

David Harvey
Umut Mekânları
Ütopyacı hareketler yüzlerce yıldır adil bir toplum ve daha iyi bir ya­

şam için mücadele veriyorlar. Harvey bu eserinde tarihsel ve coğrafi

bir bakış açısıyla bu hareketlerin başarısızlıklarının altında yatan se­

bepleri ve ütopyaları ortaya çıkaran fikirlerin geçerliliğini sorguluyor

— başka bir ifadeyle, fikirlerin neden ütopik kaldığını, hayallerin ne­

den gerçekleşmediğini. ABD'deki Baltimore şehrini model olarak a l­

dığı mevcut kentsel ortamın çarpıcı bir betimlemesini sunarken, "al­

ternatif yok" diyenlere karşı ütopyacı hayal gücüne başvurmanın ka­

çınılmazlığını vurguluyor. Uzamsal ve zamansal ütopyaların artılarını

eksilerini değerlendirdikten sonra, "diyalektik ütopyacılık" adını ver­

diği yeni bir ütopyacı düşüncenin genel hatlarını çizen Harvey, daha

eşitlikçi ve doğayla barışık yaşamayı mümkün kılacak tasarımlara

dikkatim izi çekiyor. Kitabın sonunda ise yazarın kendi umut m ekânı­

na dair son derece aydınlatıcı, gayet şahsi bir ütopya bulacaksınız.

David Harvey Türkçede Postmodernliğin Durumu ve Sosyal Adalet ve

Şehir kitaplarıyla tanınmıştır. Araştırmalarının felsefi merkezinde,

M arksist kurama mekânı, uzamsallığı eklemlem eyi, tarihsel madde­

ciliğe coğrafyayı dahil etmeyi amaçlayan verimli bir perspektif vardır.

Bu kitapta da öyle. Her yönüyle tartışılmaya, incelenmeye değer bir

kitap Um ut M ekânları.

Metis Tarih Toplum Felsefe
ISBN-13: 978-975-342-659-6

789753"426596
Metis Yayınları
www.metiskltap.com

http://www.metiskltap.com

David Harvey
Umut Mekânları
Harvey, 1935, Ingiltere doğumlu. 1961'de Cambridge
Üniversitesi'nde coğrafya alanında doktorasını tamam­
ladı. Bristol Üniversitesi'ndeki çalışmalarının ardından
1969'da ABD, Baltimore'daki Johns Hopkins Üniversi-
tesi'ne geçti. Çeşitli üniversitelerde dersler ve konfe­
ranslar verdiği akademik çalışmaları içinde sayısız ma­
kaleye ve çok ses getiren, birçok dile çevrilen kitaplara
imza attı. 2001 'de City University of New York'ta çalış­
maya başladı. Harvey'in çalışmalarının en önemli özel­
liği, Marksist kurama uzamsallık fikrini dahil etmesi, ek­
lemlemesi olmuştur. Harvey'in Türkçeye çevrilen ilk ki­
tabı Postmodernliğin Durumu (1989; Metis, 1997). Di­
ğer yapıtlarından başlıcaları şunlar: Sosyal Adalet ve
Şehir (1973; Metis, 2003), The Limits to Capital (Ser­
mayeye Sınırlar, 1982), The Urban Experience (Kentsel
Deneyim, 1989), Yeni Emperyalizm (2003; Everest,
2004) ve A Brief History o f Neoliberalism (Neolibera-
lizmin Kısa Tarihi, 2005).

Metis Yayınları
İpek Sokak 5, 34433 Beyoğlu, İstanbul
Tel: 212 2454696 Faks: 212 2454519
e-posta: info@metiskitap.com
www.metiskitap.com

Umut Mekânları
David Harvey
İngilizce Basımı: Spaces of Hope
Edinburgh University Press, 2002

© David Harvey, 2000
© Metis Yayınları, 2006
© Türkçe Çeviri: Zeynep Gambetti, 2007

Birinci Basım: M art 2008

Yayıma Hazırlayan: Bülent Doğan

Kapak Resmi: İdeal Şehrin Görüntüsü'nöen detay,
anonim, 15. yüzyıl sonları,
VValters Sanat Galerisi, Baltimore

Dizgi ve Baskı öncesi Hazırlık: Metis Yayıncılık Ltd.
Baskı ve Cilt: Yaylacık Matbaacılık Ltd.
Fatih Sanayi Sitesi No. 12/197-203
Topkapı, İstanbul Tel: 212 5678003

ISBN-13: 978-975-342-659-6

mailto:info@metiskitap.com
http://www.metiskitap.com

David Harvey

Umut Mekânları

Çeviren:

Zeynep Gambetti

metis

Delfina ve Onun Kuşağından Olanlar İçin,

Umut, Arzulayan Bellektir.
BALZAC

içindekiler

Teşekkür 11

Giriş

1 Bir Kuşağın Yarattığı Fark 15

Birinci Kısım

Eşitsiz Coğrafi Gelişmeler

2 Manifesto'nun Coğrafyası 37

3 "Tüm Ülkelerin İşçileri, Birleşin!" 60

4 "Günümüzde Küreselleşme" 74

5 Eşitsiz Coğrafi Gelişme ve Evrensel Haklar 97

ikinci Kısım

Küresel Uzamda Bedenler
ve Siyasal Kişiler Üzerine

6 Birikim Stratejisi Olarak Beden 125

7 Beden Siyaseti ve Geçimlik Ücret

Mücadelesi 148

Üçüncü Kısım

Ütopik Moment

8 Ütopya Mekânları 167

9 Diyalektik Ütopyacılık 224

Dördüncü Kısım

Alternatiflerin Çokluğuna Dair Sohbetler

10 Mimarlar, Arılar ve "Türsel Varlık" Üzerine 245

11 Doğaya Karşı Sorumluluk ve İnsan Doğası 262

12 Asi Mimar İşbaşında 286

EK

Edilia, ya da "Ne İstiyorsan Onu Yap" 313

Resim Listesi 345

Kaynakça 347

Dizin 357

Teşekkür

Bu eserde, birkaç farklı yerde yayımlanan (veya yayımlanmak üze­
re olan) malzemeden geniş çapta yayarlandım. Esas kaynaklar ara­
sında şunlar var: "The Geography of Class Power" (Sınıf İktidarının
Coğrafyası) The Socialist Register, 1998, s. 49-74; "Globalization
in Question" (Küreselleşmeyi Sorgulamak), Rethinking Marxism,
8,1996, s. 1-17; "The Body as an Accumulation Strategy" (Birikim
Stratejisi Olarak Beden), Society and Space, 16, 1998, s. 401-21;
Low, N. (haz.), Global Ethics, Routledge, Londra, kitabında yayım­
lanacak olan "Considerations on the Environment of Justice" (Ada­
letin Dış Ortamı Üzerine Düşünceler); Bowers, L., Goldberg, D.,
Mushenyo, M. (haz.), Between Law and Society, Minnesota Press,
içinde yayımlanacak olan "The Spaces of Utopia" (Ütopya Mekân­
ları); "Marxism, Metaphors, and Ecological Politics" (Marksizm,
Metaforlar ve Ekolojik Siyaset), Monthly Review, Nisan 1998, s.
17-31; Plurimondi dergisinde yayımlanacak olan "Frontiers of In-
surgent Planning" (İsyancı Planlamanın Sınırları). Bazı yazıların
editörleri ve hakemlerine faydalı yorumlarından dolayı teşekkür et­
mek isterim. Ayrıca, Virginia Üniversitesi'ndeki Postmodernlik
Projesi’nde sunulan "The Work of Postmodemity: the Body in Glo­
bal Space" (Postmodernitenin İşleyişi: Küresel Uzamda Beden)
başlıklı bildiride bulunan malzemeyi de burada kullandım. Dahası,
birkaç farklı kurumsal ortamda hatırı sayılır düzeyde geribildirim
alma ayrıcalığına sahip oldum: Perugia'da (Leonie Sandercock ve
Dino Borri tarafından düzenlenen) kentsel alternatiflerle ilgili müt­
hiş çahştay, Barselona'daki Tapies Vakfı'nda gerçekleşen bir hafta­
lık seminer (özellikle Noemi Cohen'e teşekkürler), Arizona Eyalet
Üniversitesi'ndeki Adalet Araştırmaları Merkezi'ne ve Oregon Üni­
versitesi'ndeki İnsan Bilimleri Merkezi'ne yaptığım ziyaretler, ayrı­

12 UMUT MEKANLARI

ca buraya sığdıramayacağım kadar çok sayıda diğer kurum. Semi­
ner, konuşma, ders ve tartışmalarda bana verilen birey, grup ve din­
leyici yorumları, düşüncelerimi şekillendirmekte önemli rol oyna­
dılar; bu sürece katkıda bulunan herkese teşekkür etmek isterim.

Bazı insanlar bana daha farklı şekillerde yardımcı oldular. Cindi
Katz ve Neil Smith beni olağanüstü ölçüde desteklediler. Bazı ko­
nulardaki düşüncelerime (sanırım çoğunlukla farkında olmadan)
katkıda bulunan birçok insan var. Bunlar arasında Jonathan Lange,
Berteli Ollman, Peter Gould, Neil Hertz, Bili Leslie, Mark Biyth,
Emily Martin, Katherine Verdery, Reds Wolman, Erik Swyngedo-
uw, Andy Merrifield, Melissa Wright, Haripriya Rangan, Jean-
François Chevrier, Brian Holmes, Masao Miyoshi'yi sayabilirim;
ayrıca Johns Hopkins Üniversitesi'nden (hem lisans, hem de yüksek
lisans düzeyinde) yetenekli bir öğrenci grubu, özellikle de kent ve
üniversitede geçim ücreti kampanyasını doğrudan ayakta tutmak
için çok çaba harcamış olanları var. Görsel malzemenin bir kısmını
tesbit ve temin etmeye yardımcı olan Mark Damien'e özellikle te­
şekkür etmek isterim. Şimdi Edinburgh Üniversitesi Yaymevi'nde
çalışan John Davey'e redaksiyon sürecindeki bilgeliği ve desteği
için (her zamanki gibi) minnettarım. Yeni girişiminde ona başarılar
dilerim. Nihayet, Haydee ve Delfina yaşam ve sevmek konusunda
özel perspektifler tanımlamaya her daim yardımcı oluyorlar, ki bu
da yazarlığın olağan sıkıntılarınının epeyce katlanılır görünmesini
sağlıyor.

Resimler İçin Teşekkür

Resim 3.1 Penny Masuoka, UMBC, NASA Godard Uzay Uçuşu
merkezi ve William Aceedo, USGS, NASA Ames
Araştırma Merkezi'nin gerçekleştirdiği bir tasarımdır.

Resim 8.17 İdeal Şehrin Görüntüsü tablosu, Baltimore Walters
Sanat Galerisi'nin izniyle yayımlanmıştır.

Resim 8.18 Thomas More'un 1518 basımı Ütopya'sından (Raf
Konumu, Mar. 98) alınmış, Oxford Üniversitesi'nin
Bodleian Kütüphanesi'nin izniyle yayımlanmıştır.

TEŞEKKÜR 13

Resim 8.23 Le Corbusier Vakfı, Paris, © DACS 1988 ve Metropo­
litan Hayat Sigortası Şirketi Arşivleri, New York.

Resim 8.24 © 1999 The Frank Lloyd Wright Vakfı, Scottsdale,
Arizona'nm izniyle yayımlanmıştır.

Resim 8.25 Mark Fiennes tarafından çekilen Poundbury, Dorset,
fotoğrafı, Comvvall Dükalığı'nm izniyle yayımlan­
mıştır.

GİRİŞ

Bir Kuşağın Yarattığı Fark

1. Manc'ın Dönüşü

Bir sene hariç, 197rden bu yana her sene Marx'ın Kapital'inm bi­
rinci cildi üzerine ya ders verdim ya da okuma grubu oluşturdum.
Bu durum tuhaf, köhnemiş bir akademik aklım olduğu kanaatini
haklı olarak uyandırsa da, söz konusu metne karşı tepkileri bir za­
man serisi içerisinde değerlendirebileceğim az bulunur bir veri ta­
banı elde etmemi sağladı.

Metin 1970’lerin başında, en azından radikal görüşlü bir azın­
lıkta büyük bir siyasal heyecan yaratıyordu. Derse katılmak siyasal
eylem olarak görülüyordu. Gerçekten de ders (o dönemin Amerikan
kampüslerinde benzeri birçok derse paralel olarak) dünyada baş gös­
teren bütün kaos ve siyasal kopuşları anlamanın yolunu, kuramsal
zeminini aramaya yönelik olarak kurgulanmıştı. (O dönemde dün­
yanın tanıdık halinin darmadağın olacağına işaret eden olaylardan
bazılarını anmak gerekirse: 1960'larm sivil haklar hareketi ve ABD’
de Martin Luther King'in katlinin ardından patlak veren kent isyan­
ları; Vietnam'daki emperyalist savaş karşısında gittikçe kuvvetlenen
muhalefet; Paris'ten Mexico'ya, Berkeley ve Berlin'den Bangkok'a
kadar dünyayı sarsan 1968 kitlesel öğrenci hareketleri; Çek "Baha­
rı" ve bunun Sovyetler tarafından bastırılması; Ortadoğu'da "Yedi
Günlük Savaş"; Chicago'da Demokratik Ulusal Kongre esnasında
gelişen dramatik olaylar.)

Tüm bu karmaşıklık yüzünden, bir tür siyasal ve entelektüel
rehberliğe duyulan ihtiyacımız çarpıcı derecede artmıştı. Marx'm
eserlerinin ABD'de McCarthy'ci baskı politikalarının uzun tarihi

16 UMUT MEKANLARI

boyunca fiilen yasaklandığı göz önünde bulundurulduğunda, Marx'a
dönmek doğru ve isabetli görünüyordu. Eserleri bunca yıldır engel-
lendiyse, önemli bir şeyler söylüyordur diye düşünüyorduk. Girişi­
mimizin birçok üniversitede buz gibi soğuk bir havayla karşılan­
ması savımızı doğrulamış oldu. Ben de dersin adını kamufle ettim,
daha çok akşam saatlerinde ders yaptım ve öğrenim belgelerinde
buna dair hiçbir iz kalmasın isteyenlere "bağımsız çalışma" notu
verdim. (Sonraları üst düzey bir idareciden öğrendiğime göre, ders
coğrafya bölümünde okutulduğu ve adı "Kapitali Okumak"* oldu­
ğu için, okutulanın Marx'm Kapital'i olduğunu anlamaları neredey­
se on yıl sürmüştü.)

Kapital deşifre edilmesi zor bir metindi, en azından hazırlıksız
olanlar için (ve çoğumuz bu durumdaydık; çıktığımız bu yolda bi­
ze yardımcı olabilecekler bir avuç yaşlı insandan ibaretti, ki onlar
da AvrupalI ydılar, çünkü Avrupa'da komünist partiler uzun müddet
aktif kalabilmişlerdi). Buna rağmen, üniversitede olan bizler için
entelektüel zorlukları göğüslemek normal bir haletiruhiyeydi.

İlk yıllarda birçok lisansüstü öğrencinin yanı sıra çok sayıda
genç öğretim üyesi de derse katıldı. Bazıları bugün meşhur oldu (ve
aralarından bir kısmı yön değiştirmiş olsa da, çoğu bu deneyimin
onlar için ne denli temel olduğunu kabul etme cömertliğini göster­
di). Derse var olan tüm disiplinlerden (felsefe, matematik, siyaset
kuramı, bilim tarihi, İngilizce, coğrafya, tarih, sosyoloji, iktisat...)
katılan oldu. Geriye dönüp baktığımda, bu denli farklı entelektüel
beceriye ve siyasal perspektife sahip insanlarla bu metni işlemiş ol­
manın ne büyük bir ayrıcalık olduğunu anlıyorum. Ben Marx'ımı
böyle öğrendim - bırakın parti politikası çizgisine riayet etmeyi,
herhangi bir akademik disiplinin mantığına bile ya hiç riayet etme­
yen, ya da çok az riayet eden bir karşılıklı kendi kendini eğitme sü­
recinden geçmek suretiyle. Bir süre sonra kendimi üniversitenin sı­
nırları dışında, farklı camialara (aktivistler, öğretmenler, sendikacı­
lara) metni öğretirken buldum. Metnin bir kısmını (pek de başarılı
olmasam da) Maryland cezaevinde bile öğrettim.

Lisans öğrencilerine ders vermek bir nebze daha sıkıntı vericiy­
di. O günlerde lisans öğrencileri arasında hâkim olan radikallik bi­

* İngilizcede "capital" hem sermaye, hem de başkent anlamına gelir, -ç.n.

b ir KUŞAĞIN YARATTIĞI FARK 17

çimi, anti-entelektüel bir tınıdaydı. Onlar için akademi, ideolojik
baskı merkeziydi; kitaplar aracılığıyla eğitimin beyin yıkama ve ta­
hakküm aracı olduğundan şüphelendirdi. Lisans düzeyinde olan
birkaç aktivist (ki bunlar dersi almayı isteyen yegâne öğrencilerdi
doğal olarak) bu kadar uzun ve dolambaçlı bir kitabı anlamak ve
hakkında bir şeyler yazmak şöyle dursun, okumayı istemenin bile
gayet düzen içi bir şey olduğunu düşünüyorlardı. Pek çoğu dersin
sonunu getirmedi. Marx'm "bilime giden soylu bir yol yoktur" öğü­
düne hiç kulak asmadıkları gibi, "ille de bir sonuca varmak isteyen;
genel ilkeler ile bilme arzusunu uyandıran güncel sorular arasında­
ki bağlantıyı bir an evvel öğrenmek isteyen birçok okurun hemen­
cecik ilerleyememekten dolayı cesareti kırılacak" uyarısını da din­
lemediler. "Ateşli bir şekilde gerçeği arayan okurun önceden uya­
rılması ve hazırlanması" (Marx, 1976 baskısı, 104) cinsinden hiç­
bir çaba bunlar üzerinde etki yaratamadı. Kabaran bir sezgiler ve
kırılganlıklar dalgası üzerinde ilerlemeye devam ettiler (hemen ek-
lemeleyim ki, bu illa kötü bir şey değildir).

Bugün ise durum tamamen farklıdır. Kapital'i artık pek saygın
ve düzenli bir ders olarak veriyorum. Derse öğretim üyeleri ya hiç
gelmiyor, ya da çok az geliyor; lisansüstü öğrenci kitlesi ise nere­
deyse ortadan yok olmuş durumda (tabii, tezlerini benimle yazma­
ya niyetlenenler, veya dersi daha önemli başka basamaklara tır­
manmadan önce katlanılacak bir çeşit "kabul ritüeli" olarak algıla­
yanlar hariç). Başka bölümlerde verilen lisansüstü giriş derslerinin
çoğunda Marx'a genellikle, örneğin bir Darwin ile bir Weber ara­
sında sıkıştırılmış bir-iki hafta ayrılıyor. Marx ilgi görüyor görme­
sine. Fakat akademisyenlerin ona olan ilgisi, diyelim "Ricardo son­
rası minör bir düşünür" olarak hak ettiği yere oturtma amacına, ve­
ya modası geçmiş bir "yapısalcı" ya da "modemist" olarak es geç­
me amacına dayanıyor. Kısacası Marx, olmadık uzunlukta tarihsel
bir üstanlatı (masternarrative) üretmiş gözden çıkarılası bir düşü­
nürdür bunlar için; savunduğu tarihsel dönüşümün hem kuramsal
açıdan yanlışlığı, hem de siyasal ve pratik imkânsızlığı olgular ta­
rafından zaten kanıtlanmıştır.

Marx, akademik ve siyasal anlamda moda olmaktan çıkmaya
Berlin Duvarı'nm yıkılmasından bile önce, yani 1980'lerin ilk yarı­
sında başlamıştı. Marksist geleneğe; kimlik politikaları ve meşhur

18 UMUT MEKANLARI

"kültürel dönemecin" damgasını vurduğu esenlik günlerinde önem­
li bir negatif rol atfedildi. Marksizmin karşı çıkılması gereken hâ­
kim bir ideoloji olduğuna dair (yanlış) kanaat adeta dua gibi tekrar­
lanıyordu. Marx ve "geleneksel" Marksizm, daha önem lf sayılan
toplumsal cinsiyet, ırk, cinsellik, insan arzuları, din, etnisite, sömür­
geci tahakküm gibi sorunlarla yeterince ilgilenmediği için sistema­
tik olarak eleştirildi ve aşağılandı. Kültürün erki ve kültürel hare­
ketler en az sınıf kadar ve hatta daha da fazla önemliydi; zaten sınıf
da birçok farklı ve kesişen yapılaşmalardan başka neydi ki? Eğer ki
Marksizmin bir düşünce biçimi olarak alternatif kavramsallaştır-
malara özünde kapalı olduğu ve dolayısıyla tamamıyla ümitsiz bir
vaka olduğu sonucuna varılmasaydı, bunda bir haklılık payı bile ola­
bilirdi (çünkü böyle eleştiriler için yeterli bir zemin vardı). Daha
somut olarak ifade etmek gerekirse, kültürel analiz ekonömi-politi-
ğin yerini aldı. Zaten kültürel analizle uğraşmak, kapitalist sömürü­
nün acı dünyasıyla ve ezici gerçekliğiyle uğraşmaktan çok daha eğ­
lenceliydi.

Her ne kadar Marksist çizgide olanların birçoğu (bazıları 1956
Macar ayaklanmasının ve çok daha fazlası 1968 Çek Baharı'nın bas­
tırılmasından sonra) kendilerini var olan Sovyet-Çin modeli sosya­
lizmlerden çoktandır uzaklaştırmış olsalar da, Berlin Duvarı'nm yı­
kılışı, Marksizmin inandırıcılığının tabutuna çakılan son çivi oldu.
1989'dan sonra Marx'm herhangi bir açıdan ilginç olduğunu iddia
etmeye devam etmek, soyu neredeyse tükenecek olan bir dinozorun
son nefesini verme sancılarına benzemeye başladı. Serbest piyasa
kapitalizmi yerkürenin bir ucundan öbürüne muzafferane bir eday­
la koşarken önüne çıkan tüm köhne dinazorları haklıyordu. "Marx
konuşmak" giderek yaşlılık hastalığına kapılmış "Yeni Sol" çevre­
lerle sınırlı kalmaya mahkûm olmuştu (ki ben de "65 yaş üstü va­
tandaş" olarak bilinen gecenin eşiğinden hiç yumuşak olmayan bir
geçiş yaptım). 1990'ların başına gelindiğinde Marksist kuramın en­
telektüel ağırlığı ölümcül bir inişe geçmişti.

Bazı lisans öğrencileri Kapital dersini almaya buna rağmen de­
vam ediyorlar. Çoğu için bunun siyasal bir eylem olarak hiçbir an­
lamı yok. Komünizm korkusu epeyce dinmiş durumda. Dersin iyi
de bir namı var. Birkaç öğrenci Marksizm etrafında dönen yayga­
ranın nedenini merak ediyor. Başkaları ise içlerinde kalan radikal

b ir KUŞAĞIN YARATTIĞI FARK 19

İçgüdü kırıntılarına Marx'ın bir-iki öngörü eklemesini bekliyorlar.
Dolayısıyla, haftalık programlarına ya da almaları gereken dersle­
rin durumuna göre bazı lisans öğrencileri, Aristo'nun Etik'ı ya da
Platon'un D evle fi yerine Marx'm Kapitafini tercih edi veriyorlar.

Marx'a yönelik siyasal ve entelektüel ilgi ve tepkiye dair geç­
miş ile bugün arasında çizdiğim zıtlık çok da şaşırtıcı değil aslında.
Birçoğunuz için tasvir ettiklerimin ana hatları bildik şeyler - her ne
kadar benim kullandığım özel mercek orada-burada abartmalara ve
tahriflere yol açıyorsa da.

Ne var ki, durumu biraz karmaşıklaştıran bir öykü daha var an­
latılacak. 1970'lerin ilk yıllarında o güne hâkim olan siyasal mese­
lelerle Kapitalin ilk cildi arasında doğrudan bir bağ kurmak zordu.
Vietnam'da bizi öfkelendiren emperyalist savaşı Marx üzerinden
anlamamız için Lenin'in dolayımına ihtiyacımız vardı. Marx'tan si­
vil haklara uzanabilmek için bir sivil toplum kuramına (en azından
Gramsci'ye); devlet baskısını ve refah devleti harcamalarının kapi­
talist birikimin gereklerine göre yönlendirilmesini anlamak için bir
devlet kuramına (örneğin Miliband ya da Poulantzas'a) ihtiyaç var­
dı. Meşruluk, teknolojik rasyonalite, devlet ve bürokrasi ve doğa
ile ilgili sorunları anlamak içinse Frankfurt Okulu'na ihtiyaç vardı.

Ama bir de tarihi-coğrafi koşulları düşünün. İleri kapitalist dün­
yanın neredeyse tamamında sendikal hareket (kendi radikal duru­
şumuza kıyasla oldukça reformist de olsa) hâlâ çok güçlüydü; iş­
sizlik epeyce kontrol altına alınmıştı; ABD hariç her yerde kamu­
laştırma ve kamusal mülkiyet hâlâ gündemdeydi; tüm yanlışlarına
rağmen refah devleti yıkılamayacak bir sağlamlıkta inşa edilmişti.
Dünyanın diğer köşelerinde ise var olan kapitalist düzene karşı teh­
dit oluşturabilecek hareketler gündemdeydi. Mao Çin'de ön plana
çıkan devrimci lider olurken, Latin Amerika bağlamında Che Gue-
vara ve Castro'dan Afrika'da Cabral ve Nyerere'ye kadar birçok ka-
rizmatik devrimci alternatif bir sosyalist veya komünist sistem ola­
sılığını etkin bir biçimde savunuyorlardı.

Devrim her an olabilecek gibiydi ve sonradan öğrendiğimize
göre o dönemin devlet adamları arasında (Richard Nixon'un bariz
paranoyasının ötesine geçen) etkin bir korku salmıştı. Bu devrimin
nasıl gerçekleşebileceği ve nasıl bir toplum doğuracağı Marx'm
Kapitalinde ele alınan konular değildi hiç (her ne kadar, bu konu­

20 UMUT MEKANLARI

da aydınlanmak için okuyabileceğimiz ve Marx'a ve Marksistlere
ait başka birçok metin olsa da).

Kısacası, Marx'm Kapitarmd^n yola çıkıp bizi meşgul eden si­
yasal meselelere doğru uzanabilmek için bir dizi dolayıma ihtiya­
cımız vardı. Marx'm Kapital'i ile ilgilendiğimiz şeyler arasında iç­
sel bir bağ olduğuna inanmak için Marksist hareketin bütün tarihi­
ne (ya da Mao veya Castro gibi karizmatik bir figüre) inanç besle­
memiz gerekiyordu genellikle. Metinde hayret uyandırıcı ya da haz
verici hiçbir şey olmadığı anlamına gelmiyor bu - meta fetişizmi
tartışmasındaki o olağanüstü içgörü; Marx'm tasvir ettiği ilkel ka­
pitalist birikim biçimlerinden bu yana, sınıf mücadelesinin dünya­
yı ne denli değiştirdiğine dair o müthiş algı. Bir kez içine girildi­
ğinde, metnin kendine özgü ve büyüleyici tadı ortaya çıkıyor. Bu­
na rağmen, basit gerçek şuydu: Kapital, günlük hayatta doğrudan
önem teşkil eden bir metin değildi. Kapitalizmin ham, katıksız ve
en barbarca hali olan 19. yüzyıldaki halini tasvir ediyordu zira.

Bugünkü durum ise son derece farklı. Metin, içinde bulunduğu­
muz durumu açıklamamıza yarayacak fikirlerle dolu. Çocuksever
biri olan Kathy Lee Gifford'u, Wal-Mart aracılığıyla sattığı giysile­
rin Honduras'ta 13 yaşında çocuklar tarafından bir hiç karşılığında,
ya da New York'ta terler içindeki kadın işçiler tarafından haftalarca
maaş alamadan dikildiğini öğrenince afallatan piyasa fetişizmi var
örneğin. Ayrıca New York Times idi sıkça konu edilen şirket küçült­
melerin zalimliklerle dolu öyküsü; Pakistan'da halı ve futbol topla­
rının çocuk emeğiyle üretilmesi skandali (ki FIFA buna tepki ver­
mek zorunda kaldı); Endonezya ve Vietnam'da Nike işçilerinin ça­
lışma koşullarının korkunçluğunu anlatan onca gazete haberine
rağmen, Michael Jordan'm 30 milyon dolar karşılığında Nike rekla­
mına çıkması. Teknolojik yeniliklerin iş bulma olanaklarını nasıl
yok ettiği, örgütlü emeğin kurumlarmı nasıl zayıflattığı ve gerek
emek yoğunluğunu, gerekse iş saatlerini azaltmak yerine nasıl artır­
dığına dair basında bir dolu şikâyet dile geliyor (tüm bunlar Marx'm
"Makineleşme ve Modem Sanayi" bölümünün ana konularıdır). Bir
de son dönemlerde, sermaye birikiminin gerekleri uyarınca sanayi­
de nasıl bir yedek işçi ordusu kurulduğu, devamlı hale getirildiği ve
manipüle edildiği sorusu gündeme geldi. Margaret Thatcher'm bir
zamanki danışmanı olan Alan Budd'm açıkça itiraf ettiği gibi, 1980'

BİR KUŞAĞIN YARATTIĞI FARK 21

lerin başında enflasyonla mücadele kılıfı altında işsizliğin artırıl­
ması ve işçi sınıfının güçsüzleştirilmesi hedefleniyordu. Budd,
'‘Marksist terimlerle söylenecek olursa, kapitalizmin krizi tertip
edildi, ki bu da yeniden yedek işçi ordusu yaratılmasına ve kapita­
listlerin bunun akabinde çok daha yüksek oranda kâr etmesine ya­
radı," der (Brooks 1992).

Tüm bunlar Marx'm metnini günlük hayatla ilişkilendirmeyi
fazlasıyla kolaylaştırıyor artık. Derse kazara uğrayan öğrenciler çok
geçmeden zıvanadan çıkmış serbest piyasa neoliberalizminin dün­
yasına yöneltilmiş kıyasıya bir eleştiri olan bu metnin hararetini
hissetmeye başlıyorlar. Dönem ödevi olarak onlara (ne de olsa say­
gıdeğer bir kaynak olan) New York Times'idin kesilmiş bir deste ma­
kaleyi hayali bir ebeveyn/akraba/arkadaşm yazdığı aşağıdaki gibi
bir mektuba cevap vermek için kullanmalarını tavsiye ediyorum:

Duyduğuma göre Marx'ın Das Kapital'ı üzerine bir ders ahyoımuşsun.
Ben bu eseri hiç okumamış olmama rağmen hem çok ilginç, hem de çok
güç olduğunu duyuyorum. Ama şükürler olsun ki, o 19. yüzyıl saçmalık­
larını artık geride bıraktık. O günlerde hayat çok zor ve meşakkatliydi,
ama artık cümleten akla hizaya geldik ve dünyayı Marx'm hiç tanıyama-
yacağı bir hale soktuk...

Buna cevaben öğrenciler aydınlatıcı ve çoğunlukla son derece yı­
kıcı eleştiriler barındıran mektuplar yazıyor. Bunları göndermeye
cesaretleri olmasa da, bizi saran koşullarla sıkı bir biçimde ilişkile-
nen bu metnin gücü tarafından sarsılmadan bu dersten ayrılmayı
çok azı beceriyor.

O halde paradoks tam burada yatıyor. Marx'm metni günlük ha­
yatla doğrudan bağlarının az olduğu bir dönemde radikal çevreler
tarafından bulundu ve okundu. Ama şimdi, metin dönemin koşulla­
rıyla bu denli alakalı iken, neredeyse kimse okumaya yeltenmiyor.
Neden?

2. Bir Kuşağın Yarattığı Fark

Kapitalizmin video teknolojisi sayesinde iki filmi art arda seyretti­
ğimde, tamamıyla farklı açılardan da olsa yukarıdaki soruyu yeni­
den sorarken buldum kendimi. Filmleri, çekiliş tarihleri itibariyle

22 UMUT MEKANLARI

ters sırada izledim ve tahminimce üzerimde yarattıkları etki bu yüz­
den daha da güçlü oldu. Bu iki film 1995'te çekilen La Haine/Nef­
ret ve Jean-Luc Godard'ın 1966 tarihli klasik eseri, Une ou deux cho-
ses que je sais d'elle/ Onun Hakkında Bildiğim Bir Veya İki Şey idi.

Nefret üç genç erkeğin hayatındaki bir günü anlatıyor. Bunlar­
dan ikisi Mağripli ve Afrikalı göçmen çocukları, üçüncüsü ise Ya­
hudi kökenli. Banliyö sitelerinde (1960'larda işçiler için inşa edilen
toplu konutlarda) yetişmiş günümüz gençliğinin hayat koşulların­
dan doğan bir bağ var aralarında. İşsizliğin, polis baskısının, keyfi
devlet iktidarının, toplumsal çöküşün hâkim olduğu ve her tür aidi­
yet veya yurttaşlık duygusunun kaybolduğu bir dünyayla karşı kar-
şıyalar. 1990'lar Fransası'nm çeşitli şehirlerinde (aktarılan hikâyede
banliyölerinde) baş gösteren ayaklanmalar, aralıklarla yinelenen
şiddetli çatışmalar ve sokak savaşları, talan ve kundaklama olayları
bu hikâyenin arka planını oluşturuyor. 1992'de Los Angeles’ta Rod-
ney King davası sonrasında yayılan şiddet eylemlerini, 1980'lerin
sonunda Manchester, Liverpool ve hatta Oxford gibi "cici" şehirler­
de ve Avrupa'nın çeşitli metropollerinde, gençler arasında patlak ve­
ren şiddeti de katarak bu arka planı daha da genişletmek mümkün.

Film, üç ana karakterin içlerindeki katıksız öfke, şiddetli umut­
suzluk ve acıyla dolup taşıyor. Bırakın başkalarını, birbirlerine bi­
le şefkat sözcükleri söyleyemiyorlar. Tüm film boyunca düşünceli,
derin bir değerlendirme ânı şöyle dursun ("çok düşünmek" ifadesi
aşağılamak için kullanılıyor), bir sevecenlik ânı bile yok neredey­
se. Öfke ve katıksız duygusallıkla hareket eden bu bireyler, sapma
kadar savunmasız, yaralanabilir tipler. Hiçbir korunma şansları
yokmuş gibi görünmekle beraber, ilgiye, bir kimlik kazanmaya ve
tanınmaya o kadar çok muhtaçlar ki, iktidar sahiplerinin dikkatini
çekebilecek yegâne davranış şeklini -bazen küskün ama hiçbir za­
man önceden kestirilemeyen ve daima yıkıcı olan saldırganlığı-
benimsiyorlar. Muktedir olabilmek için ellerinde olan yegâne araç
bir silah (bir polis memurunun kaybettiği ve aralarından birinin
bulduğu devlet malı bir silah bu). Filme hâkim olan yegâne anlam­
lı varoluşsal soru ise silahın ne zaman ve nerede kullanılacağı.

Gerçekleştirecekleri silahlı ihlal fiili, filmin kendine de teknik
ve biçimsel olarak yansıyor. İnceliklere hiç yer verilmemiş. Film,
konusu kadar ham, kaba ve düşünsellikten yoksun. Karakterlerin

BİR KUŞAĞIN YARATTIĞI FARK 23

dikkat çekmek için kullandığı tekniklerin aynılarını kullanıyor. Gü­
nümüz metropolü işte böyle bir yer demek istiyor sanki. İnsani an­
lamda var olmanın imkânsız olduğu bir yer değilse bile, gerek sa­
natsal gerek yaşamsal anlamda yoksullaşmanın mekânı.

Godard'ın filmi ise inşaat sesi ve görüntüsüyle başlıyor. Erkek
anlatıcı (yönetmenin kendi) ve kadın oyuncuların düşünceli sessiz­
liği film boyunca inşaat sesleriyle bölünüyor. Kadınlar bize yaşam­
larını; kendilerini hem erkeklere, hem de günümüz kültürünün iko­
nalarına (otomobil, dükkân, otobanlar, toplu konut projeleri, aile
yaşamının basit burjuva versiyonu) satmakla geçirirken akılların­
dan geçenleri anlatıyorlar. Filmdeki son görüntü bir öbek tüketim
maddesinden oluşan bir kent. O kent, dönüşüm sürecine girmiş bir
mekân. Sanayisizleştirilmenin izlerini; doğrudan maddi üretimin
ekonomi-politiğinin yerine, imgenin ekonomi-politiğinin geçmesi­
nin damgasını taşıyor. Kentteki dünya dönüştüğünde orada yaşa­
yanlara ne olacağı sorusu tüm ağırlığıyla hissediliyor. Nefref i izle­
diğimizde bu sorunun yanıtı vardır artık; ama Godard'ın 1966'da
çevrilen filmi hafif bir ürküntü, kaybolma ve bölünme hissi yaratır.
Buna rağmen, filmin satır aralarında, alternatiflere işaret eden güç­
lü bir mesaj da vardır. Anlatıcı, varoluşun ABC'sine yeniden sahip
olabilir miyiz sorusunu sorar.

Filmin farklı bölümleri bir kentin ne anlam ifade edebileceğine
dair esaslı düşünsel öğelerle birbirlerine eklemlenir (zira filmin ba­
şından sonuna dek "kent" figürü ağır basar). Bireyler için iktidarın
aktörleri çok uzaktadır - de Gaulle devletinin her şeye kadir plan­
lama büroları; kendi imajına uygun bir dünya ve kent inşa etmek
üzere bu devletle ittifak kurmuş tekelci sermaye ve bunların ötesin­
de Moskova ve Beijing'e karşı Soğuk Savaş, Vietnam'a karşı sıcak
savaş yürüten ve medyayı hâkimiyeti altına alan, iktidarının imge­
lerini (TWA, PAN AM...) her tarafa yerleştiren ABD'nin küreselleşen
pençesi. Onlar, bu aktörler tarafından şekillendirilen kentsel yaşa­
mın ağma takılmış, kendilerini çaresiz, pasif, hapsolmuş ve bölün­
müş hissetmektedirler. Bu durum da, ne kadar sorunlu olursa olsun
bir imkân barındırmaktadır. Yabancılaşmış Juliette, Paris banliyö­
lerinde yükselen yeni konutların yalın cephelerine bakarken, "Be­
nim dünya; dünyanın da ben olduğu izlenimine kapıldım birdenbi­
re," der örneğin.

24 UMUT MEKANLARI

Daha sonra postmodem hassasiyet adını alacak olan paradig­
manın ortaya çıktığı kilit dönemde geçer film. Bugün artık çok aşi­
kâr olan tüm soruları sorar. Dilin sınırları (Wittgenstein'm '’dilimin
sınırları, dünyamın sınırlarıdır" sözü filmde açıkça geçer), "gerçek"
iletişimin imkânsızlığı, bir şeylerin eksik olduğu hissi ("ama ne ol­
duğunu bilmiyorum"), olayları tüm yoğunluklarıyla aktaramama
hali, hayatın bir "çizgi romandan" ibaret olduğu hissi ve imgelerin,
tasarımların ve dilin kavranamayan bir gerçekliği aydınlatmak ye­
rine karmaşıklaştırmasmın türlü sapkın biçimleri. Filmde ve anla­
tıda var olan görüntü ve tasarımların fiziksel netliğine ters düşen
bir geleceğin bulanıklığında, insan zihninin küçük şeylere "sahip
olma" ve "hayatta kalmak için geçici bir neden bulma" yetisi yegâ­
ne umut ışığıdır. Böyle bir dünyada düşler neye benzer? Juliette
genç oğlunun ona sorduğu bu soruya "Eskiden kocaman bir deliğin
içine çekildiğimi düşlerdim ama şimdi sanki bin parçaya dağılıyo­
rum ve uyandığımda parçalardan birinin eksik olduğundan endişe
ediyorum" yanıtını verir. Moderniteyle özdeşleştirilen korkunç pa­
ranoyanın yerini, postmodemiteyle özdeşleştirilen şizofreninin has­
sasiyeti alır burada. Fransız solunda epeydir mevcut olan varoluş-
sal ve fenomenolojik hassasiyetler, Marksizmin filtresinden geçtik­
lerinde (Godard'm filminin çekildiği dönemde dorukta olan Althus-
ser felsefesi örneğinde olduğu gibi), bölünmüş ve postmodem bir
düşünce biçimine işaret eder.

Buna rağmen film, Chevrier'in de (1997) belirttiği gibi, müthiş
ve çekici bir güzelliğe sahiptir. Kadın başrol oyuncusunun dingin
ve yumuşak güzelliğinde olduğu gibi, film de, estetik ve entelektü­
el gücü acıdan korunmak için kullanır. Karakterlerinin pasifliğini,
yeraltından ütopyacı bir aktivizmle dengeler. Sorduğu geniş ufuk­
lu sorular sayesinde hiçlikten geleceğe dair imkânlar çıkarabilme
hissini davet eder. Anlatıcı, "Eğer bazı şeyler yeniden netleşebile­
cekse, bu bilincin yeniden doğuşu sayesinde olacaktır" der (Fran-
sızcada bilinç sözcüğünün dışsal kavrayışlardan içsel kavrayışlara
dek uzanan birçok anlamı vardır). Geleceğin anahtarını elinde tu­
tan, silahın değil, insan zihninin gücüdür.

Avangard solcu film yönetmeni Godard, Fransız Maoculuğu ile
Althusserciliğe has sorunsalları dile getirerek, postmodemizme ge­
çişin öncülerinden biri olur. Bugün artık birçoklarının kabul ettiği

b ir KUŞAĞIN YARATTIĞI FARK 25

gibi, solun kapılan sanatsal ve entelektüel bir tour de force* saye­
sinde yeni bir radikal düşünce biçimine açılmıştır. Kısa dönemde
bunun etkisi 1968 hareketini doğurmak oldu, ama uzun dönemde
Marksizmin işlevsele!, dogmatik ve temelci biçimlerinin inişe geç­
mesine yol açtı. Bunlar tekelci devlet kapitalizminin savaş sonrası
refah devleti ve yükselen tüketim kültürüyle birleştiği, gösteri ve
imgenin ekonomi-politiğinin yeni ve gelişmiş bir rol üstleneceği
karmaşık dünyaya adapte olamadılar.

Artık o dönem de geçti. Godard'm filminde bir soru işareti ola­
rak duran kentin geleceği. Nefret'it artık tamamen şekillenmiş hal­
de. Ütopik özlem yerini işsizliğe, ayrımcılığa, umutsuzluğa ve ya­
bancılaşmaya bıraktı. Artık her yerde baskı ve öfke var. Bunlara
karşı estetik ya da entelektüel korunma mekanizmaları geliştiril­
miş. İmgeler de artık temel belirleyici değiller. Kent, imtiyazsız
olanları hapsederek toplumsal açıdan daha da marjinalize ediyor.
Geleneksel, hatta ham ve (bunu söyleme cüretini göstereceğim) ka­
ba ve işlevsele! Marksizmin siyasal açıdan tam da uyarlanacağı
dünya bu değil mi? Ya Hegel'in sivil toplumun istikrarına tehdit
oluşturduklarını düşündüğü "fakir ayak takımı" bir gün başlı başı­
na "tehlikeli bir s ın ıf haline gelirse ne olur? Tabii ki filmde ima
edilen bu değil (her ne kadar faşist dazlaklar, mücadele edilesi es­
ki bir gücün hortlamış hali olarak mevcut iseler de). Ama benim
Marx öğretme deneyimimle filmin arasındaki paralellikler çok çar­
pıcı. Belirli bir tarihsel dönemde Godard, kendini dogmatik Mark­
sizmin zincirlerinden koparmak için mücadele ederken, bir tür
Marksist/Maocu geleceğe olan inancını korumuştu. Nefret ise bu
türden bir siyasetin yokluğunu, tam da bunun uygun olacağı bir za­
man ve mekân üzerinden kayda geçiriyor.

3. Postmodernitenin İşleyişi

Tasvir ettiğim paradoks, son otuz yıldır gözlemlenen büyük bir söy­
lemsel dönüşümle ilintili. Bu dönüşümün birçok boyutu olduğu
için, ince, karmaşık ayrımlar içinde kaybolmak çok kolay. Ama esas

* Gövde gösterisi, -ç.n.

26 UMUT MEKANLARI

çarpıcı olan şu: Geçmişte yapısalcılık, modernizm, sanayileşme,
Marksizm ve aklınıza daha ne gelirse onlar vardı; bugün ise postya-
pısalcılık, postmodemizm, post-sanayileşme, post-Marksizm, post-
kolonyalizm ve benzeri var gibisinden masalımsı bir inancı artık
tüm kesimler paylaşıyor. Bu ve diğer masallar, o kadar basit ve ka­
ba bir dille anlatılmaz genelde. Aksi takdirde geniş temelli "üst-an-
latılann" önemini prensip olarak reddedenler için sıkıntı yaratır. Yi­
ne de "post"un hâkimiyeti (ve neyin öncesinde olduğumuzu söyle-
yememe hali) günümüz tartışmalarının belirleyici özelliğidir. Aka­
demi içinde, eğer hakikatli bir postmodemistseniz gizli modernist-
leri; eğer modernizmi yeniden canlandırma taraftarıysanız, ahlaksız
postmodernistleri avlamak ciddi bir oyun haline gelmiş durumda.

Hâkim peri masalının etkilerinden bir tanesi (ki buna peri ma­
salı dememdeki sebep büyüleyici gücünü vurgulamaktır), baskın
münazara ekseninin dışında Marx'ı ya da Marksizmi tartışmayı im­
kânsız kılmasıdır. Örneğin son eserlerime, özellikle dcJustice, Na-
ture and t he Geography of Difference'a. (Adalet, Doğa ve Farklılık
Coğrafyası) gelen ortak tepki, modemist ve postmodemist, yapısal­
cı ve postyapısalcı argümanları birbiri içine geçirmemin yarattığı
hayret ve şaşkınlıktır (örneğin bkz. Eagleton 1997). Marx, Saussu-
re'ü ya da Levi Strauss'u okumamıştı oysa ki; her ne kadar Marx'm
sağlam yapısalcı okumaları olsa da (başta Althusser'inki), yapısal­
cı ve hatta (bu terimlerin 1970'lerde anlaşıldığı anlamda) moder-
nizmin adı konmadan evvel modemist olduğuna dair kanıtların hiç­
biri kesin veya ikna edici değildir. Marx'm eserlerini temel alan
analizler yeni söylemsel tarihimizin masalımsı okumalarının büyü­
leyici gücüyle çelişki içinde. Kaba bir şekilde söylemek gerekirse,
bugünlerde Marx'ı (yazdıklarının bugün için önemi olsa da olmasa
da) okumuyoruz, çünkü o geçmişte bıraktığımız bir kategoriye ait.
Ya da eğer Marx okuyorsak, geçmişte bıraktığına inandığımız ne
ise onun merceğinden okuyoruz sadece.

Marx'ın eserlerine bu mercekle bakmak gerçekten de ilginç ola­
bilir. Klasik burjuva ekonomi-politiğinin hararetli bir tenkitçisiydi
elbette ve hayatının çoğunu bu ekonomi-politiğin hâkim ilkelerini
"yapıbozuma" uğratmakla geçirdi. Dil (söylem) ile derinden ilgile­
niyordu; 18. Brumaire'Ğt ayrıntılı biçimde incelediği gibi, söylem­
sel dönüşümlerin kendilerine has siyasal ağrılıkları olduğunun ga­

BİR KUŞAĞIN YARATTIĞI FARK 27

yet bilincindeydi. Her ne kadar ilgi odağı işçinin "bakış açısı" olsa
da, bilgi ile "durumsallık" ("konumsallık") arasındaki ilişkiyi de­
rinden kavramıştı. Bu minvalde daha devam edebilirim, ama bura­
da asıl vurgulamak istediğim günümüz söylemsel tarihinde yenilik
olarak görülen çoğu şeyin önceden Marx tarafından tasarlandığı
değil; "dün" ve "bugün" arasındaki farkın masalımsı anlatımının,
etrafımızı saran değişimlerle yüzleşme yetimiz açısından ne denli
zararlı olduğudur. Kendimizi Marx'tan koparmak, günümüz ente­
lektüel modasının yüzeysel suretini edinmek uğruna araştırmacı
burnumuzu koparmak demektir.

Bu noktadan hareketle, 1970'lerden beri etkili olan söylemsel
dönüşümün iki boyutuna odaklanmak istiyorum şimdi: "küreselleş­
me" ve "beden" terimlerinde ifade bulan boyutlarına. 1970'lerin ba­
şında bu terimlerin analitik araç olarak pek bir değeri yoktu. Her
ikisi de artık güçlü bir varlığa sahip; hatta kavramsal olarak baskın
oldukları bile söylenebilir. Örneğin "küreselleşme" 1970'lerin orta­
sına dek hiç bilinmezdi. Bugün ise hakkında sayısız konferans dü­
zenleniyor. Konuya türlü açıdan bakan çok geniş bir literatür oluş­
tu. Medyada küreselleşme üzerine sık sık yorum yapılıyor. Ulusla­
rarası kapitalizmin ekonomi-politiğini anlamaya yarayan en baskın
kavramlardan biri artık. Kullanım alanı da iş dünyasının sınırları­
nın çok ötesine geçerek siyaset, kültür, ulusal kimlik ve benzeri so­
rulara dek uzanıyor. Peki, bu kavram nereden geldi? Özünde çok
yeni olan bir şeyi mi tasvir ediyor?

"Küreselleşme" ilk olarak 1970'lerin ortasında, American Exp-
ress kredi kartının küresel kapsamının reklamı yapılırken ünlendi.
Terim daha sonra finans ve ticaret basınında, esas itibariyle de fi-
nans piyasalarının işleyişindeki kontrollerin kalkmasını meşrulaş­
tırmak amacıyla, çığ gibi yayıldı. Bunun akabinde, devletin serma­
ye akışını düzenleme gücünün azalmasının kaçınılmaz olduğunu
göstermekte kullanıldı; ulusal ve yerel işçi sınıfı hareketlerini etki­
siz kılmaya ve sendikaların gücünü ellerinden almaya yarayan ola­
ğanüstü güçlü bir siyasal araç haline geldi. (Uluslararası Para Fonu
ve Dünya Bankası tarafından dayatılan emek disiplini ve mali ta­
sarruf hedefleri, iç piyasada istikrara, uluslararası alanda ise reka­
bet gücüne erişmenin şartı olmaya başladı.) 1980'lerin ortasına ge­
lindiğinde ise piyasaların devlet denetiminden kurtarılacağı tema­

28 UMUT MEKANLARI

sının yarattığı sarhoşluk, girişimcileri yüreklendirmeye yaradı. Kı­
sacası bu terim, küreselleşen neoliberalizmin cesur yeni dünyasıy­
la özdeşleşen merkezi bir kavram haline geldi. Yeni bir döneme gi­
riliyor olduğu izlenimine (teleolojik kaçınılmazlık tadı da vererek)
kapılmamızı sağladı. Böylece dün ile bugünü siyasal açılımlar açı­
sından ayıran kavramlar paketinin bir parçası haline geldi. Sol, bu
söylemi dünyanın içinde bulunduğu durumu tasvir eden bir kavram
olarak (eleştirmek ve karşı çıkmak için de olsa) benimsedikçe, ken­
di siyasal açılımlarını kısıtladı. 1980'lerde ve 90'larda pek çoğumu­
zun bu kavramı eleştirmeksizin kabul etmesi, siyasal ağırlığı çok
daha fazla olan emperyalizm ve yeni sömürgecilik kavramlarının
yerine geçmesine izin vermesi, bizi bir an olsun düşündürmeli. Bu
bizi Amerikan dış politikası için gittikçe hayatileşen küreselleşme
siyasetinin çok zayıf muhalifleri konumuna itti. Geriye kalan yegâ­
ne siyaset tarzı, var olanı korumak ve hatta bazı durumlarda basba­
yağı muhafazakâr bir direniş oldu.

Bu konuya bakmanın aynı derecede öneme sahip farklı bir açısı
daha var. NASA uydusundan çekilen "Dünya Doğuyor" (Earth Rise)
isimli görüntü dünyayı uzayda serbest dolaşımda olan bir küre ola­
rak gösteriyordu. Bu görüntünün yeni bir tür bilincin ikonası olma
statüsüne yükselmesi uzun sürmedi. Bir kürenin geometrik özellik­
leri iki boyutlu bir haritanınkilerden farklıdır oysa. Kürenin karalar
ve okyanuslar, bulut tabakaları ve bitki örtüsü şekilleri, çöller ve su­
lak bölgeler dışında hiçbir doğal sınırı yoktur. Belirli bir merkezi de
yoktur. Dünyayı düşünme biçimlerimize hâkim olan tüm bu sınırla­
rın ve merkezlerin ne denli suni olduğuna dair farkındalığın keskin­
leşmesi bir tesadüf değildir belki de. Arka planda yerkürenin resmi
asılıyken, Miyoshi'nin 1997de çok inandırıcı bir şekilde yaptığı gi­
bi "sınırsız bir dünya" hakkında yazmak veya radikal anlamda ade-
mimerkeziyetçi bir kültür anlayışı geliştirmek çok daha kolay oldu.
(Çin, Hindistan, Güney Amerika ve Afrika'nın büyük kültürel gele­
nekleri birdenbire yerkürenin kesitleri üzerinde Batı'nınkiler kadar
önemli ve coğrafi açıdan hâkim görünmeye başladı.) Zaten kolay­
laşmış olan dünya seyahatlerinin doğal bir durak noktası kalmadı
artık; mekânsal ilişkilerin devamlılığı hayatın hem pratik, hem de
retorik anlamda temel bir gerçeği oluverdi. İki boyutlu haritaların
yerini küre imajının alması, var olan her şeyin merkezden uzaklaş­

BİR KUŞAĞIN YARATTIĞI FARK 29

tırılmasını ve kürenin insan faaliyeti ve düşüncesinin mekânı olarak
algılanmasını teşvik etti. Ve kuvvetle muhtemeldir ki, her şeyin
merkezi olarak bedenin odak noktası haline gelmesi, buna karşı üre­
tilen bir tepkidir.

Beden hakkında ne demeli öyleyse? Buradaki hikâye bir önce­
kine benzese de özünde farklıdır. Son yirmi yıldır her tür kuramsal
arayışın temeli olagelen "bedene” duyulan ilginin olağanüstü dere­
cede artmasının iki kaynağı var. Öncelikle, "ikinci dalga feminizm"
olarak anılan akımın sorduğu sorulara "doğa-çevre" problemine
girmeden yanıt bulmak mümkün değildi; "bedenin" statüsü ve kav­
rayışının kuramsal tartışmanın merkezine oturması bu yüzden ka­
çınılmazdı. Toplumsal cinsiyet, cinsellik, sembolik düzenlerin gü­
cü ve psikanalizin önemi de bedeni, tartışma ve münazaraların hem
öznesi, hem de nesnesi olarak yeniden konumlandırdı. Tüm bunlar
geleneksel kavramsal aygıtların (örneğin Marx'mkilerin) çok öte­
sinde bir arayış zemini açtığı oranda, bedenin kapsamlı ve özgün
bir biçimde kavramsallaştırılması ilerici ve özgürleştirici siyaset
(özellikle de feminist ve queer kuramları) açısından elzem oldu. Bu
hareket içerisinden gerçekten de yaratıcı ve son derece ilerici olan
pek çok eser çıktı.

Bedene geri dönüşü açıklayan ikinci dürtü genel olarak postya-
pısalcıhk, özel olarak da yapıbozum akımlarından kaynaklandı. Bu
akımların yarattığı etki, bundan önce geliştirilen kategorilerin (ör­
neğin Marx'm önerdiklerinin) dünyayı anlatma kapasitesine duyu­
lan güvenin kaybolmasıydı. Ademimerkezileşme ile küre figürü
arasındaki ilinti, yıpratıcı etkisini bu bağlamda gösterdi. Bunun so­
nucunda, anlamanın indirgenemez temeli olarak beden ortaya çık­
tı. Lowe (1995, 14) şunu iddia eder:

Tüm diğer göndergelerin istikrarsız kılındığı bir bağlamda, varlığı
yadsmamayacak bir gönderge kalmıştır, o da bedendir, kendi yaşayan be­
denimiz. Aslında tüm gösterilenler, değerler ve anlamlar nihai olarak be­
denin tanımlanması ve ihtiyaçlarının karşılanmasına gönderme yaptığı öl­
çüde, beden göndergesi tüm göndergelerin göndergesidir. Diğer tüm gön-
dergeler istikrarsız olduğu içindir ki beden göndergesi, kendi bedenimiz,
bir sorun biçimini aldı.

Bu iki geniş akımın kesişmesi, anlama zemini olarak bedene yeni­
den ilgi duyulmasını sağladı ve en azından bazı çevrelerde (özellikle

30 UMUT MEKANLARI

Foucault ve Judith Butler tarafından oluşturulan çevrelerde) beden,
siyasal direniş ve özgürleşme siyasetinin ayrıcalıklı mekânı oldu.

"Küreselleşme" ve "beden" konularını birazdan daha kapsamlı
bir biçimde ele alacağım. Burada sadece günümüze ait kurgularda
bu iki söylemsel rejimin konumuyla ilgili yorumda bulunmak isti­
yorum. "Küreselleşme" mevcut söylemler arasında en makro dü­
zeyde olanıdır; buna karşılık "beden" toplumun işleyişini anlama­
mız açısından kuşkusuz en mikro düzeydedir (eğer toplumu DNA
kodlarının ve genetik evrimin bir ifadesine indirgemeyeceksek ta­
bii). Bu iki söylemsel rejim -küreselleşme ve beden- siyasal ve
toplumsal hayatı anlamak için kullanabileceğimiz ölçüt spektrumu
üzerinde iki zıt uçta yer alır. Ne var ki, beden tartışmasını küresel­
leşme tartışmasına yedirme konusunda çok az sistematik çaba har­
canmıştır. Son yıllarda bu ikisi arasında kurulan yegâne güçlü iliş­
ki birey ve insan hakları konusunda (örneğin Uluslararası A f Örgü-
tü'nün çalışmalarında) ve daha spesifik olarak, kadınların bedenle­
rini ve üreme stratejilerini kendi kontrolleri altına alma hakkı (1994
Kahire Nüfus Konferansı ve 1996 Beijing Kadın Konferansı'ndaki
hâkim temalar) üzerinden küresel nüfus sorununu düşünme konu­
sunda geliştirildi. Çevreciler de buna benzer ilişkiler kurmaya çalı­
şır; kişisel sağlık ve tüketim alışkanlıkları ile zehirli atık üretimi,
ozon tabakasının delinmesi, küresel ısınma ve bunun gibi küresel
sorunları birbiriyle ilintilendirirler. Bu örnekler ilk bakışta bağlan­
tısız gibi görünen iki söylemsel rejimi birleştirmenin ne denli ve­
rimli ve güçlü olduğunu gösteriyor. Ama iki söylemsel rejimin bir­
birlerinden uygunca ayrıştırıldığı işlenmemiş alanlar oldukça ge­
niş. Dolayısıyla ben bu kitapta "küreselleşme" ve "beden" arasında
yakın ilişki kurmanın bir yolunu göstereceğim ve bunun siyasal-
entelektüel etkilerini inceleyeceğim.

Kullanacağım mantığın temeli, "tarihi-coğrafi materyalizm"
adını veregeldiğim ve ilişkisel bir diyalektik anlayışına sahip yak­
laşımdır. Bu yaklaşımın temel bir ilkesini burada belirtmek istiyo­
rum ki günümüzde benimsenen kilit sloganlardan birini devre dışı
bırakabileyim. Bu da, bilgi üretiminde "tikel" ile "evrensel" arasın­
daki ilişkiye dair çetrefilli soruyla alakalı.

Düşünme ve fikir yürütme biçimlerimizde tikel ve evrensel ara­
sında bir seçim yapabileceğimizi kabul etmiyorum. İlişkisel diya­

BİR KUŞAĞIN YARATTIĞI FARK 31

lektiğe göre biri ötekini muhakkak içselleştirir ve kendine dahil
eder. Örneğin, tikel mekân ve zamanlarda harcanan somut emeğin
özellikleri (üzerimdeki gömleği yapan Bangladeşli dokumacı) ile;
o emeğin değişim, metalaşma, parasallaşma ve tabii ki sermaye bi­
rikimi ve dolaşımı süreçlerince belirlenen ölçülebilir değeri arasın­
da bir ilişki vardır. Emek kavramlarından biri somut ve tikel, diğe­
ri ise soyut ve "evrenseldir" (yani belirli genelleştirme süreçleri
aracılığıyla elde edilmiştir).

Bir milyon bir adet somut emek olmasaydı soyut emeğin hiç
olamayacağı barizdir. Ama ilginç olan, somut emeğin özelliklerinin
küresel ticaret ve etkileşimle belirlenen soyut emeğin gücüne nasıl
karşılık verdiği ve onu nasıl içselleştirdiğidir. Üretken somut emek
harcayan işçiler kendilerini birdenbire işten çıkarılmış, sayıca azal­
tılmış, teknolojik anlamda eskimiş, yeni emek süreçleri ve çalışma
koşullarına uyum sağlamaya zorlanmış bulurlar. Tüm bunlar reka­
betin gücü yüzünden olur (veya burada önerilen terimleri kullana­
cak olursak, tikel emek soyut koşullarla uyumlu hale getirilirken
aynı zamanda soyut emeğin özellikleri de farklı mekân ve zaman­
lardaki somut emek süreçlerinin hareketi ve değişimine bağlıdır).

Yukarıdaki örneği genel bir noktayı açmak için verdim. Bede­
nin tikelliği sosyo-ekolojik süreçlere gömülmüşlüğünden bağımsız
olarak düşünülemez. Eğer birçoklarının bugün iddia ettiği gibi be­
den toplumsal bir kurguysa, etrafında dönen ve onu yapılandıran
güçlerin dışında bir kavrayış söz konusu olamaz. Temel belirleyen­
lerden biri emek sürecidir ve küreselleşme bu sürecin siyasal-eko-
nomik güçler ve bunlarla ilişkili kültürel öğeler tarafından nasıl şe-
killendirildiğini anlatır. O halde bedeni kuramsal ya da ampirik ola­
rak küreselleşmenin dışında tutarak anlamak mümkün değildir.
Ama bunun tersi de doğrudur: En basit belirleyenlerine indirgendi­
ğinde küreselleşme, milyarlarca birey arasındaki toplumsal ve me­
kânsal ilişkilerden ibarettir. Her ikisi için de zararlı olacak bir şe­
kilde birbirlerinden ayrılan iki söylemin temelde birleştirilmesi ge­
reken nokta budur.

Bir dizi söylemsel pratikten ibaret olan postmodernitenin son
yirmi yılda yaptıklarının bir kısmı, var olan bağlantıları parçalamak
veya koparmak oldu. Aksi takdirde örtülü kalacak olan birtakım
meseleleri (örneğin cinsellik veya doğayla kurulan ilişki) açığa çı­

32 UMUT MEKANLARI

karmaya çalışmak açısından akıllıca, önemli ve faydalı bir strate­
jiydi bu. Fakat bağları artık yeniden kurma vakti geldi. Bu kitap bu­
nu yapmaya çalıştığımızda neler olacağının anlatısıdır.

Son bir noktaya daha değinmem gerekir. Son dönemin düşünme
biçimlerinde "kültürel dönemeç" adı verilen dönüşümün kökenleri,
Raymond Williams'm eserlerinde ve Gramsci’nin yazılarında aran­
malıdır (Birmingham'da başlayan ve Stuart Hall'un bayraktarlığını
yaptığı kültür incelemeleri akımı için her ikisi de özel öneme sahip).
Bu akımın çok sayıda tuhaf ve beklenmedik sonuçlarından biri,
Gramsci'nin "zihnin kötümserliği, iradenin iyimserliği" sözünün
neredeyse bir insan doğası kanununa dönüştürülmesidir. 1980'den
sonra ileri kapitalist dünyada esen neoliberalizm rüzgarına karşı di­
reniş mücadelesi veren birçok solcunun olağanüstü başarılarını azım­
samayı hiçbir surette istemem. Bunlar iradenin iyimserliğinin en iyi
hallerini sergilediler. Fakat eylemselliğin önündeki en güçlü engel­
lerden biri, (bu kitapta tekrarlanacak bir nakarat olan) Thatcher'm
"alternatif yoktur" doktrinine karşı bir alternatif bulamamaktır. Al­
ternatif üretebilecek bir "zihin iyimserliği" bulamama aczi, bugün
ilerici siyasetin önündeki en ciddi setlerden biri haline gelmiştir.

Gramsci o ünlü sözlerini, dehşet verici koşullar altında kaldığı
İtalyan cezaevi hücresinde hastayken ve ölüme iyice yaklaşmışken
kaleme aldı. O sözlerin olumsallığını teslim etmeyi ona borç bilme­
liyiz. Biz cezaevi hücresinde değiliz. O halde parmaklıklar ardın­
dan üretilen bir metaforu kendi düşüncemize ışık tutsun diye neden
seçelim ki? Gramsci (1978, 213) cezaevine girmeden önce, bizim­
kine çok benzer ruh hallerinden -siyasal edilgenlik, entelektüel
uyuşukluk ve geleceğe dair şüphe yaratan kötümserlikten- şikâyet
etmiyor muydu? Göstermiş olduğu metanet ve siyasal tutkuya olan
saygımızdan dolayı, o ifadeyi başka bir şekle dönüştürmeyi, irade­
nin iyimserliği ile birleşmiş bir zihin iyimserliği sayesinde daha iyi
bir gelecek kurmayı da ona borç bilmemiz gerekmez mi? Ben de
kitabın sonlarına doğru ütopya figürüne dönüyorsam; Raymond
Williams'm Resources of Hope (Umut Kaynakları) başlığına para­
lel olarak Umut Mekânları'm öneriyorsam, tarihimizin bu anında,
çok uzun süreler kapalı kalan düşünme yollarını açmak için zihin
iyimserliğiyle başarmamız gereken çok önemli bir şey olduğuna
inandığım içindir.

b ir KUŞAĞIN YARATTIĞI FARK 33

Böyle şeyleri yazmak için 1998'in iyi bir yıl olduğu anlaşıldı.
Mexico’dan Chicago'ya, Berlin'den Paris'e tüm dünyayı sarsan o
dehşetli hareketin otuzuncu yıldönümü (bir kuşak için kullanılan
ölçüt). Daha yerelde (benim açımdan), Martin Luther King'in öldü­
rülmesinin ardından çıkan isyanlarda Baltimore'un kent merkezi­
nin yanmasının üzerinden de otuz yıl geçti (ben bunlardan bir yıl
sonra Bristol'den Baltimore'a taşındım). Yalnızca bu sebeplerden
dolayı bile olsa, başta anlattığım kuşaklararası dönüşümün envan­
terini çıkarmak için uygun bir an bu.

Ama 1998 aynı zamanda tüm zamanların en olağanüstü metni
olan Komünist Manifesto vmx\ 150. yayın yılı. Birleşmiş Milletler'de
Evrensel İnsan Hakları Beyannamesinin imzalanmasının da 50. yı­
lı. Bunların arasında bir bağ kurup genel olarak anlamları üzerine
düşünmek, günümüz koşullarını düşünmenin kayda değer bir yolu.
Marx hak söylemine karşı (bir burjuva tuzağı olduğunu hissederek)
derin bir kuşku beslemiş olsa da, dünyanın tüm işçilerini birleştire­
cek olan, temel insan haklarına sahip oldukları fikri değilse nedir?
Manifesto'nnn hissiyatıyla İnsan Hakları Beyannamesi ninki ara­
sında bağ kurmak, küreselleşme ile beden söylemlerini birbiriyle
ilintilendirmenin yollarından biri olabilir. Bunun nihai etkisinin,
içinde bulunduğumuz olağanüstü zamanda önümüzde açılan siya­
sal mücadele koşulları ve mekânlarını daha incelikli biçimde yeni­
den tanımlamak olacağını umut ederim.

BİRİNCİ KISIM

Eşitsiz Coğrafi Gelişmeler

M am ifesto'nun Coğrafyası

"KÜRESELLEŞME" adini verdiğimiz olgu uzunca bir süredir -daha
öncesinde değilse bile, en azından 1492’den beri- şu ya da bu şe­
kilde var. Bu olgu ve onun siyasal ve ekonomik sonuçları da epey­
dir tartışma konusu teşkil ediyor. Tutkulu olduğu kadar derinleme­
sine bir küreselleşme analizi içeren Komünist Parti Manifestosu'nu
Marx ve Engels 1848’de yayımlamışlardı. Dünyanın tüm işçileri,
sermayenin dünya sahnesindeki yıkıcı gücünü dizginleyeceklerse
ve kendi ihtiyaç, istek ve arzularını tatmin edecek alternatif bir eko-
nomi-politik inşa edeceklerse eğer, mücadelelerini birleştirmeleri­
nin gerektiği sonucuna daha o zaman varmışlardı.

Marx ve Engels'in bu sözleri kaleme aldıkları devrimci dönem­
den beri çok şey değişti. Ama neyse ki Manifesto'nun yazarları met­
nin olumsallığını kabul etmektedirler. Marx ve Engels (1952 bası­
mı, 8), metnin 1872 Almanca basımının önsözüne şunları yazmış­
lardı: "Manifesto'nun kendisinin her yerde ve her zaman belirttiği
gibi, burada yazılan ilkelerin pratikte uygulanması var olan tarihsel
koşullara bağlı olacaktır." Artık önemli bir tarihi doküman olan
metni değiştirme hakkımız olmadığı halde, onu kendi tarihsel ve
coğrafi koşullarımız ışığında yorumlama ve yeni anlamlar yükleme
hakkımız, hatta yükümlülüğümüz olduğunu söylüyorlardı. "Maddi
varoluş, toplumsal ilişkiler ve toplumsal yaşam koşullarında oluşan
her değişim sonucunda insanın fikirlerinin, görüşlerinin ve anlayı­
şının, yani tek kelimeyle, bilincinin değiştiğini anlamak için çok
derin sezgilere mi sahip olmak gerekir?” (72) diye de soruyorlardı.

Metnin yazıldığı dönem kadar sıkıntılı, ama hiç de devrimci ol­
mayan bu günlerde sosyalist duygulannı hâlâ korumak isteyen biz-

38 UMUT MEKANLARI

lere, Manifesto'Ğdk\ bazı pasajların biraz tuhaf, eskimiş veya düpe­
düz yanlış geldiği olur elbette. Ama son derece güçlü ve açık bir
dille o kadar çok şey anlatılır ki, günümüz için ne denli geçerli ol­
duğunu fark etmek afallatır.

Örneğin, aşağıdaki ünlü pasaj, günümüzün hassasiyetlerini ve
yabancılaşma biçimlerini -özellikle son yirmi yılda serbest piyasa
liberalizminin güdümüyle geçirdikleri değişimlerden sonra- tam
isabetle betimliyor. Marx ve Engels'e göre burjuvazi,

insanın insanla olan ilişkisinde çıplak bencil çıkarcılıktan, "nakit ödeme"
vurdumduymazlığından başka hiçbir rabıta bırakmamıştır. Dini şevkin,
kahramanca coşkunun, cahilce duygusallığın en semavi esrikliğini egoist
hesapçılığm buz gibi sularında boğmuştur. Kişinin değerini değişim değe­
rine indirgemiş, dokunulmaz olan sayısız özgürlük deneyiminin yerine sa­
dece o vicdansız özgürlüğü -Serbest Ticareti- koymuştur... Burjuvazi şim­
diye dek saygın olan, hürmet ve hayranlık uyandıran tüm meslekleri hale­
lerinden etti. Doktoru, avukatı, papazı, şairi, bilim adamını ücretli emek­
çiye çevirdi. (44)

Bu pasaj, günümüzde eğitimi, siyaseti, toplumsal meseleleri ve ah­
laki duyguları yozlaştıran ve bize köktendincilik, mistisizm, kişisel
narsisizm ve kendine yabancılaşmadan başka tepki seçeneği bırak­
mayan korkunç güçleri müthiş bir keskinlikle tarif etmiyor mu?
Her dönemeçte "egoist hesapçılığm" "buz gibi suları" ile çepeçev­
re sarılmış değil miyiz? Şimdi de şuna bakın:

Burjuvazi üretim araçlarını ve dolayısıyla üretim ilişkilerini ve bunlar­
la birlikte toplumdaki tüm ilişkileri sürekli olarak dönüştürmeden var ola­
maz... Burjuva devrini daha öncekilerden ayıran, üretimin sürekli dönüş­
türülmesi, tüm toplumsal koşulların sürekli aksatılması, sonsuz belirsizlik
ve harekettir. Tüm sabit ve dondurulmuş ilişkiler, arkalarındaki eski ve
muhterem önyargılar ve kanılar konvoyuyla birlikte silip süpürülmekte;
tüm yeni ilişkiler daha kemikleşemeden antikalaşmaktadır. Katı olan her
şey buharlaşıyor, kutsal olan her şeye küfrediliyor... (45-6)

Bu pasajların retorik gücü, telaffuzdaki kesinlik, serbest piyasa ka­
pitalizmi tarafından zincirlerinden koparılan müthiş güçler (ki da­
ha ileride, en çarpıcı Faustvari metaforlardan birinde "öteki dünya­
dan büyüleriyle çağırdığı güçleri artık kontrol edemeyen bir büyü­
cü" benzetmesi kullanılır) karşısında hayranlık ve dehşetin akut
birleşimi gerçekten etkileyicidir.

MANİFESTO'NUN COĞRAFYASI 39

Manifesto bizi toplumu temellerine dek sarsan dönemsel krizle­
rin kaçınılmazlığı konusunda da uyarır - bunlar, acil fakat karşılan­
mayan sayısız toplumsal ihtiyaç varken fazladan üretimin, bolluk
varken açlığın, giderek artan eşitsizliğin "absürdlüğünün" sonucu
olan yaratıcı yıkım krizleridir; kendi imajına uygun bir dünya ya­
ratma arayışı içinde olan burjuvazinin, daha önceleri yarattığı üre­
tici güçleri dönemsel olarak tahrip etmesinden doğan krizlerdir.
Dünyanın yüzeyini ve doğayla olan ilişkimizi tamamıyla dönüştü­
ren büyük teknolojik değişimleri anlatır bize ("Doğa'nm güçlerinin
insana boyun eğdirilmesi, makineleşme, kimyanın sanayi ve tarım­
da kullanılması, buharlı gemiler, demiryolları, elektrikli telgraflar,
koskoca kıtaların tarıma açılması, ırmakların kanallandırılması, bir
nüfusu bütünüyle yerinden etmek için elbirliği edilmesi” [48]). An­
cak görünürde sihirli olan bu güçler aynı zamanda işsizlik, yatırım­
sızlıkla sonuçlanır ve burjuvazinin bile önemsediği yaşam şekille­
rinin imhasına yol açar. Öyleyse burjuvazi bu krizleri nasıl atlatır?

Bir taraftan, üretici güçlerin büyük bir kısmını zorla yok ederek; diğer
taraftan, yeni pazarlar fethederek ve eldekileri daha esaslı bir biçimde sö­
mürerek. Yani, daha kapsamlı ve daha yıkıcı krizlere yol hazırlayarak ve
bu krizlerin önlenmesini sağlayabilecek araçların gücünü azaltarak. (50)

Kapitalizmin kriz eğilimi her dönemeçte genişler ve derinleşir.
Özenli bir coğrafyacı, bu sava özgü uzamsal ve coğrafi boyut­

ları hemen kavrar. Yakından incelediğinizde Manifesto'Ğ2i, kapita­
list birikim sürecinin uzun tarihi boyunca oluşan coğrafi dönüşüm­
lerin, "uzamsal çözümlerin" ve eşitsiz coğrafi gelişmelerin rolü
üzerine bir polemiğin varlığını tespit edersiniz. Kendi imajına uy­
gun bir dünya inşa ederken burjuvazinin, kendi faaliyetlerinin coğ­
rafi -ekolojik, uzamsal ve kültürel- temellerini nasıl yarattığı ve
yıktığı konusunda bize çok şey anlatan bu boyut, daha yakın bir il­
giyi hak eder. Manifesto'nun herhangi bir temasının diğerlerinden
ayrılması hem mümkün değil, hem de istenilir bir şey değil; bunu
birazdan göreceğiz. Ama burada ben yine de bahsettiğim merkezi
çelişkiye odaklanacağım.

40 UMUT MEKANLARI

1. Mekânsal Boyut

Sermaye birikimi hep son derece coğrafi bir mesele olmuştur. Coğ­
rafi yayılma, uzamsal düzenlemeler ve eşitsiz coğrafi gelişmenin
bünyevi imkânları olmasaydı eğer, kapitalizm bir siyasal-ekono-
mik sistem olarak işlerliğini çoktan kaybederdi. Belirli bir coğrafi
bölgede aşırı sermaye birikimi olarak tezahür eden kapitalizm, iç­
sel çelişkilerini aşmak için "uzamsal çözüme" (bu adı başka bir yer­
de koymuştum, bkz. Harvey 1982) başvurur. Buna ek olarak, fark­
lı bölgeleri ve toplumsal oluşumları, kapitalist dünya pazarına eşit­
siz bir şekilde katar. Küresel sermaye birikiminin tarihsel coğrafya­
sı bu suretle yaratılmıştır. Bunun özelliklerinin iyi anlaşılması ge­
rekir. Bu tür farklılaşmalar düne nazaran bugün daha büyük önem
taşır. Manifestonun bu soruna yaklaşımındaki güçlü ve zayıf nok­
taları görmek ve açıklamak gerekir. Marx ve Engels'in bu sorunu
nasıl kavramsallaştırdıkları dâ ayrıca incelenmeye değer. Zira Av­
rupa komünist hareketinin çeşitli ülkelerden gelen temsilcileri, o
dönem bir araya gelerek, aralarındaki büyük coğrafi ve kültürel
farklılıklara rağmen işlevsel olabilecek müşterek devrimci günde­
mi belirlemeye çalışmışlardı.

Marx ve Engels’in eşitsiz coğrafi gelişme ve uzamsal çözüme
yaklaşımları biraz müphemdir. Savlarında bir taraftan şehirleşme,
coğrafi dönüşüm ve "küreselleşmeye" büyük yer ayırırlar. Diğer ta­
raftan ise, coğrafi dönüşümlerin olası yönü hakkmdaki öngörüleri,
son kertede zaman ve tarihi, uzam ve coğrafyaya yeğleyen bir re­
torik stil içinde kaybolma eğilimi gösterir.

Manifesto'nun giriş cümlesi, metnin savını Avrupa'da konum­
landırır; metindeki tezler uluslarüstü bir varlık olarak Avrupa'ya ve
onun işçi sınıflarına hitap eder. Metnin İngilizcenin yanı sıra çevri­
leceği diller Fransızca, Almanca, İtalyanca, Flamanca ve Danimar-
kaca olarak belirlenmişti. Bu durum, "farklı milletlerden Komünist­
ler in işçi sınıfı programı oluşturmak için Londra'da toplanmış ol­
dukları gerçeğini yansıtmaktaydı. Dolayısıyla metin uluslararası
nitelikte olmayıp, daha çok Avrupa merkezciydi.

Ama küresel bağlamın önemi de göz ardı edilmemişti. Burjuva­
ziyi iktidara getiren devrimci değişimler, "Amerika'nın keşfi, Ümit

MANIFESTO'NUN COĞRAFYASI 41

Bumu’nun geçilmesi" ile bağlantılandırılmıştı; ticaret yollarının
açılması ise sömürgelerle ve Doğu Hindistan ve Çin pazarlarıyla.
Burjuvazinin yükselişi ile bu sınıfın dünya sahnesindeki coğrafi fa­
aliyetleri ve stratejilerinin yakın ilişkisi, metnin ta başından itiba­
ren tespit edilmişti:

Modem sanayi bir dünya pazan oluşturdu, bu pazara giden yolu Ame­
rika'nın keşfi hazırlamıştı. Ticaretin, denizciliğin ve karada iletişimin hız­
la gelişmesi bu pazar sayesindedir. Bu gelişme ise dönüp sanayinin geniş­
lemesi üzerinde etki yarattı; sanayi, ticaret, denizcilik, demiryolları geniş­
lediği oranda burjuvazi de gelişme kaydetti, sermayesini artırdı ve orta­
çağdan kalan tüm sınıflan geri plana itti. (Marx ve Engels, 1952 basımı,
42-3)

Bu coğrafi araçlar sayesinde burjuvazi, mekâna bağımlı olan feodal
güçlerin etraflarından dolandı, dışarıdan altlarını oydu; onları içe­
riden bozarak yıktı. Burjuvazi, devletin askeri, örgütsel ve mali gü­
cünü yine bu yöntemle kendi emellerinin yürütme organına çevir­
di. Burjuvazi iktidara sahip olduğunda, devrimci misyonunu yeri­
ne getirmeye içsel ve dışsal coğrafi dönüşümler aracılığıyla devam
etti. Şehirler, hızlı kentleşme ve büyük metropollerin oluşumu yü­
zünden, kırsal alanlar üzerinde hâkimiyet sağladı (ve aynı zaman­
da taşradakileri kır yaşamının budalalığından kurtarıp köylüyü bir
alt sınıf olmaya itti). Kentleşme hem üretici güçleri, hem de emek
gücünü mekân içerisine sıkıştırdı; dağınık nüfüsu ve ademimerke-
zi mülkiyet haklarını, nihai olarak ulus-devletin hukuki ve askeri
aygıtlarında pekişecek olan büyük siyasal ve ekonomik güç biri­
kimlerine dönüştürdü. "Doğanın güçleri" insan kontrolüne tabi kı­
lındı, ulaşım ve iletişim sistemleri, bölgesel işbölümü ve kentsel
altyapı haline gelerek sermaye birikiminin temellerini oluşturdu.

Oysa proletaryanın fabrikalarda ve kentlerde birikmesi, ortak
çıkarlarının farkına varmasına yol açıyordu. Bunun sonucunda pro­
letarya, taleplerini dile getirmek üzere sendika gibi kurumlar pey-
dah etmeye başladı (53-5). Dahası, modem iletişim sistemleri,
"farklı yerlerde olan işçileri birbirleriyle temas içine sokuyor" ve
böylelikle "aynı özellikleri taşıyan çok sayıda yerel mücadeleyi"
merkezileştirerek "smıflararası ulusal bir mücadele" haline getiri­
yordu. Sınırları aşarak genişleyen bu süreç, her biri aynı birleşik
sermayenin hükmüne tabi olan işçileri "ulusal özelliklerinin tüm iz­

42 UMUT MEKANLARI

lerinden" arındırıyordu (58). İşçi sınıfı mücadelesinin örgütlenişi,
mekân içerisinde sermayenin eylemlerini aynen yansıtacak biçim­
de yoğunlaşıyor ve yayılıyordu (bkz. aşağıdaki pasaj).

Marx bu fikri, fazlasıyla ünlü olduğu için okumak ve hakkını
vererek üzerinde düşünmek yerine hızlıca taradığımız bir pasajda
geliştirir:

Sürekli genişleyen bir pazar arayışı, burjuvaziyi yerkürenin tüm yüze­
yine doğru itiyor. Her yere yerleşmeli, her yerle bağlantı kurmalı... Burju­
vazinin dünya pazarını sömürmesi tüm ülkelerdeki üretim ve tüketime
kozmopolit bir özellik kazandırıyor... Geçmişten kalma tüm ulusal sanayi­
ler ya yıkılmıştır ya da gün be gün yıkılmaktadır. Bunların yerini tüm me­
deni uluslar için bir ölüm kalım meselesi haline gelen yeni sanayiler alı­
yor. Bu sanayiler o topraklara ait hammaddeyi değil, dünyanın en uzak kö­
şelerinden çıkartılan hammadeyi işliyor; bu sanayilerde üretilen ürün yal­
nızca anavatanda değil, yerkürenin her diliminde tüketiliyor. Ülkedeki üre­
timle karşılanan eski ihtiyaçların yerinde, karşılanması için uzak topraklar
ve iklimler gerektiren yeni ihtiyaçlar buluyoruz. Geçmişteki yerel ve ulu­
sal düzeyde dışa kapalı ve kendi kendine yeterli olma halinin yerini, her
yönde etkileşim ve tüm ulusların karşılıklı bağımlılığı alıyor. Maddi üre­
timde ne ise, entelektüel üretimde de öyle. Tekil ulusların entelektüel ya­
ratımları ortak mülkiyet oluyor. Ulusal tek taraflılık ve dar görüşlülük git­
tikçe imkânsızlaşıyor ve farklı ulusal ve yerel edebiyat türlerinden bir dün­
ya edebiyatı ortaya çıkıyor. (46-7)

Eğer bu bildiğimiz şekliyle "küreselleşmenin" güçlü bir tasviri de­
ğilse, başka ne olabileceğini tahayyül etmek zor. Oysa Marx ve En-
gels buna bir şey daha eklerler:

Burjuvazi... tüm ulusları medeniyete doğru çekiyor, en barbar olanla­
rını bile. Metanın ucuz fiyatı, Çin Seddi'ni topa tutarak indiren ve inatçı
barbarların yoğun yabancı düşmanlığını teslimiyete iten ağır silahıdır. Yok
olma tehdidi altında, tüm ulusları burjuva üretim biçimini benimsemeye
zorluyor; onları medeniyet adını verdiği şeyi aralarına sokmaya, yani bur­
juva olmaya zorluyor. Tek kelimeyle, kendi imajına uygun bir dünya inşa
ediyor. (47)

Burada, ne denli ironik bir tonda olursa olsun, burjuvazinin "mede­
nileştirme misyonu" olduğu ifade edilmekte. Ama coğrafi yayılma­
nın verdiği gücün sonsuz ve ebedi olarak iş görmesinin bir sınırı ol­
duğu da ima ediliyor. Eğer burjuvazinin coğrafi misyonu, sınıf ve
üretim ilişkilerini giderek genişleyen bir coğrafi ölçekte yeniden

MANİFESTO'NUN COĞRAFYASI 43

üretmek ise, o halde, hem kapitalizmin iç çelişkilerinin, hem de
sosyalist devrimin oyun alanı, buna benzer bir coğrafi genişleme
içinde olmak zorundadır. Sınıf mücadelesi küreselleşecek; bu da
bizi doğal olarak, anti-kapitalist sosyalist devrimin şartı olan ünlü
"bütün ülkelerin işçileri, birleşin" çağrısına götürecektir.

2. Uzamsal Çözüm Kuramı

Marx ve Engels fikirlerini boşlukta üretmediler. Uzun geçmişi olan
bir çözümlemeler tarihine başvurdular aslında. Özellikle Hegel'in
Hukuk Felsefesini okuyarak, bu metnin esinlendirdiği fikirler içe­
risinden hem güçlü hem de zayıf noktaları çekip çıkardılar.

Bu kitapta Hegel (1967 basımı, 148-52, 278), "olgun" sivil top­
lum olarak tabir ettiği alanın ciddi ve kaygı verici iç çelişkilerine
çözüm olarak emperyalizm ve sömürgeciliği öneriyordu. Bir ku­
tupta giderek artan servet birikimi; diğer kutupta ise sefalet ve
umutsuzluğun derinliklerine hapsolmuş "avam takımının" oluşumu
gözleniyordu. Bu gelişmeler, zenginden fakire servet aktarımı gibi
içsel dönüşümlerle çözülemeyecek toplumsal istikrarsızlık ve sınıf
savaşlarına zemin hazırlamaktaydı. Sivil toplum, kendi "iç diyalek­
tiği" yüzünden, "sınırlarını aşmaya, fazladan ürettiği mallara sahip
olmayan ya da genel anlamda sanayisi geri kalmış dış ülkelerde pa­
zarlar aramaya, yani zorunlu geçim kaynaklarını aramaya itilir".
Ayrıca sömürgeler/koloniler kurmalı ve nüfusun bir kısmının "ye­
ni bir diyarda aile yaşamına dönmesine" olanak sağlamalıdır. Üste­
lik bu sayede "sanayisine yeni talepler ve alanlar temin etmiş olur".
Tüm bunlar kaçınılmaz olarak risk içeren bir "kazanç tutkusu" ile
körüklenir. Sanayi, "toprağa ve sivil toplumun dar çemberindeki
arzu ve zevklere çakılı kalmaktansa... akışkanlık, tehlike ve yıkım
öğelerini kucaklar". Bunun Manifesto'nnn retoriğinin bir kısmını
öncelediği barizdir.

Sivil toplumun gittikçe yoğunlaşan iç çelişkilerine karşı emper-
yal ve kolonyal çözüm olasılıklarının birkaç kısa ve çarpıcı parag­
rafta eskizini çıkaran Hegel, bundan sonra şaşırtıcı bir biçimde ko­
nuyu kapatır. Yani, kapitalizmin, kısa ya da uzun dönemde bir çe­
şit "uzamsal çözüm" aracılığıyla istikrara ulaşıp ulaşamayacağı ko­
nusunda bizi yanıtsız bırakır. Onun yerine dikkatini etik ideamn

44 UM UT MEKANLARI

gerçekleşimi olan devlet kavramına çevirir. Bu dönüşüm altında,
sivil toplumun iç çelişkilerinin, modern devletin içsel dönüşümü
sayesinde aşılmasının hem mümkün hem de arzulanır olduğu iddi­
asının yattığı düşünülebilir. Ne var ki, Hegel tespit etmiş olduğu
yoksulluk ve servet dağılımındaki artan kutuplaşmanın nasıl hallo­
lacağını hiçbir zaman açıklamaz. Bu sorunların emperyalizm yo­
luyla çözüleceğini mi düşünmeliyiz o halde? Metin müphemdir.
Avineri'nin (1972, 132) belirttiği gibi, "Hegel'in tüm felsefi sistemi
içerisinde bir soruna parmak basıp yanıtını boş bıraktığı yegâne
yer" burasıdır. Anlaşılan o ki, kapitalizmin sorunları, ancak bir tür
vaat edilen ülkede ya da kendi ufkunun ötesindeki bir başka uzam­
da çözülebilir.

Geç dönem Marx'm kaygılarından ne kadarının Hegel'in etkisi
altında olduğu sorusu sonsuza dek tartışılabilir. Engels'e göre o,
"Hegel'in gerçek keşiflerinin çekirdeğini, Hegelci mantıktan çıka­
rıp alma işini üstlenmiş tek kişi"dir (Marx ve Engels, 1980 basımı,
474). KapitaM^ kapitalist birikim kanununu tasvir ederken Marx'
m kullandığı dil Hegel'inkiyle benzerlik gösterir. Beriki, Hukuk
Felsefesinde (Hegel, 1967 basımı, 150) şöyle yazar:

Büyük bir nüfusun yaşam standardı, toplumun üyeleri açısından elzem
olan ve kendiliğinden belirlenen belli bir geçim düzeyinin altına inerse...
bunun sonucunda bir dilenci ordusu yaratılır. Aynı zamanda, toplumsal te­
razinin öteki ucunda, orantısız bir zenginliğin birkaç elde toplanmasını bü­
yük ölçüde kolaylaştıran koşulları beraberinde getirir.

Kapital'in birinci cildinde Marx şöyle yazar:

Sermaye biriktikçe, ister düşük ister yüksek maaş alsın, işçinin duru­
mu kötüye gitmek zorundadır... Sefalet birikimi, servet birikimine tekabül
eden zorunlu koşul haline gelir. O halde bir kutupta servet birikimi, karşı
kutba, yani kendi ürününü sermayeye dönüştüren sınıfa sefalet birikimi,
emeğin cefası, kölelik, cehalet, vahşileşme ve ahlaki yozlaşma getirir ay­
nı zamanda. (799)

İki metin arasındaki benzerlik çarpıcıdır. Hegel, savlarını hiçbir
mantıksal veya somut karine göstermeden rastgele ileri sürmüştü.
Kapital'in ilk cildi, belki de, bunların kuşku götürmez bir doğruluk­
ta olduğunu anlatıyor. Marx'ın sayısız tarihi ve maddi delille örül­
müş sıkı argümanını Hegel'i temellendirme çabası olarak yorumla­

MANİFESTOYDUN COĞRAFYASI 45

mak mümkün. Marx'a göre, Hegel'in tasvir ettiği iç çelişki kaçınıl­
mazdı; fakat proleter devriminden başka hiçbir içsel çözümle de gi­
derilemezdi. Sınırsız ve denetimsiz serbest piyasa kapitalizmi, ken­
di haline bırakıldığı zaman kendi servetinin iki kaynağını -em ek ve
toprağı- tüketecek ve yok edecekti. Marx'ın sadece Hegelcilerin
değil, herkesin kafasına kakmak istediği çıkarsama buydu. Ama ar­
gümanını tutarlı kılabilmek için Hegel'in parmak bastığı halde ya­
nıtsız bıraktığı uzamsal çözüm sorusunu -başka bir uzamda ütopik
çözüm sorusunu- unutmaması gerekiyordu.

Kapital'in argüman yapısındaki bir diğer öğeyi de bu mercek al­
tında değerlendirmek anlamlıdır. Birinci cildin son bölümü sömür­
gecilik sorununu ele alır. Bir evvelki bölüm, mülksüzleştirenlerin
mülksüzleştirileceğinin, burjuvazinin ölüm çanlarının çalmakta ol­
duğunun habercisiydi. Son bölüm ise, Manifesto'yu çağrıştıran bir
retorikle yazılmış bir metne sonradan eklenen, tuhaf bir artçıl fikir
olarak görülebilir ilk bakışta. Ama Hegel'in argümanı ışığında okun­
duğunda bu bölüm özel bir önem kazanır. Marx burjuvazinin, ser­
mayenin kökeni ve doğasıyla ilgili kendi yarattığı mitleri, sömür­
gelerde yürüttüğü politikalarla nasıl çürüttüğünü göstermek ister.
Burjuva anlatılarına göre (ki Locke'unki bunların paradigmatik ör­
neğidir) bir ”şey" olarak sermaye, üreticinin kendi emek kapasite­
sini verimli bir şekilde kullanmasıyla ortaya çıktı. Emek gücünün
meta haline gelmesi ise, tutumluluk ve gayretli çalışma sayesinde
sermaye üretenler ile üretmemeyi seçenler arasında serbestçe yapı­
lan bir toplumsal sözleşmeden kaynaklanıyordu. Marx ise şöyle
haykırır: "bu şirin fantazi" kolonilerde "yerle bir oldu". Emekçi
"kendi için biriktirebildiği sürece -k i bunu ancak üretim araçlarının
sahibi olarak kaldığı sürece yapabilir- kapitalist birikim ve kapita­
list üretim tarzı imkânsız olacaktır." Sermaye fiziksel bir şey değil,
toplumsal bir ilişkidir. "Bireysel emek sayesinde kazanılmış özel
mülkiyetin imhasına, diğer bir deyişle, emekçinin mülksüzleştiril-
mesine" dayanır. Tarihsel olarak mülksüzleştirme "insanlığın vaka­
yinamesine kan ve ateşten harflerle yazıldı" - ve burada Marx ka­
nıt olarak bölüm ve mısra vererek Sutherland Düşesi'ne atıfta bulu­
nur. Aynı gerçek, özel mülkiyetin ve devletin gücünün, emekçileri
kimseye ait olmayan toprakları sahiplenmekten mahrum bırakan
kolonyal toprak politikalarında da ifadesini bulur. Böylece, kapita­

46 UMUT MEKANLARI

list sömürüye tabi tutulacak bir ücretli emekçi ordusu oluşturulur.
Avustralya'da Wakefield bunun bir örneğidir. Dolayısıyla burjuva­
zi, yurtta gizlemeye çalıştığını koloni programında itiraf etmek zo­
runda kalır - hem ücretli emek hem de sermayenin temeli, işçinin
üretim araçlarının hâkimiyetinden zor yoluyla alıkoyulmasıdır. "İl­
kel" ya da "ilk" sermaye birikiminin sırrı işte budur.

Tüm bunların Hegel'in açık bıraktığı soruyla ilişkisini açımla­
mak gerekir. Eğer işçiler deniz aşırı bir yere veya uç bir bölgeye
göç etmek suretiyle gerçekten yabancılaşmamış bir varoluşa geri
dönebilecek (kendi ütopyalarını kurabilecek) olsalar, kapitalizmin
emek arzı üzerindeki hâkimiyeti ciddi darbe alır. Böyle bir genişle­
me biçimi emek için yararlı olabilir ama kapitalizmin iç çelişkileri­
ni çözemez. Daha sonraki metinlerinde Marx bu meseleye daha ya­
kından odaklandı. Önce iki tür kolonyal girişimi birbirinden ayırdı:

Amerika Birleşik Devletleri, Avustralya, vs. kelimenin tam anlamıyla
kolonidir. Buradaki çiftçi kolonilerinin çoğu, anavatandan az çok sermaye
getirmiş olmalarına rağmen kapitalist değildirler, kapitalist üretim yap­
mazlar. Kendi hesaplarına çalışan köylülerdir bunlar ve temel amaçları ilk
etapta kendi geçimlerini sağlamaktır... İkinci tür kolonilerde -plantasyon­
larda- ise başından beri ticari spekülasyon yapılır ve üretim dünya pazarı­
na yönelir; buralarda kapitalist üretim biçimi vardır. (Marx, 1968 basımı,
302-2)

İlk koloni türünde:

Kapitalist rejim her yerde üreticinin direnişiyle karşılaşır. Kendi emek
koşullarının sahibi olan üretici, emeğini kapitalisti değil, kendini zengin­
leştirmek için kullanır. Birbirine zıt iki ekonomik sistemin çelişkisi pratik
anlamda bunlar arasındaki mücadelede kendini belli eder. Anavatanın gü­
cünü arkasına alan kapitalist, önüne çıkan üreticinin bağımsız emeği üze­
rine kurulu üretim ve temellük biçimlerini zorla defetmeye çalışır. (Marx,
1976 basımı, 716)

Hegel'in sanayi açısından hayati önem atfettiği yeni pazar ve alan­
lar, kapitalist özel mülkiyet ilişkilerinin ve buna bağlı olarak baş­
kalarının emeğine el koymanın oralarda yeniden yaratılması saye­
sinde oluşur ancak. Sorunun esas kaynağını teşkil eden temel koşul
-em eğin yabancılaşması- bu sayede yeniden tesis edilmiş olur. Ka-
pital'ın son bölümü, kapitalizmin iç çelişkilerini giderecek herhan­
gi bir dış "uzamsal çözüm" olasılığını reddeder adeta. Marx, sö­

MANÎFESTO'NUN COĞRAFYASI 47

mürgeciliğin (ya da herhangi başka bir uzamsal çözümün) kapita­
lizmin içsel çelişkilerine uzun dönemde geçerli bir çare oluşturabi­
leceğini reddederek ve Hegel'in araladığı kapıyı kapatarak topye-
kûn devrim çağrısını pekiştirme gereği duyar belli ki.

Oysa bu kapı kapalı kalmaz. Hegel’in "içsel diyalektiği" Marx'
m eserlerinde bir dizi tasarım aracılığıyla geri gelir ve her defasında
kapitalizmin çelişkilerinin uzamsal olarak çözülüp çözülemeyeceği
meşru olarak yeniden sorulur. Sömürgecilik bölümü, Marx'm üre­
tim konusunu işlediği Kapital'in ilk cildi için yeterli olabilir belki.
Ama ya üretimin gerekleriyle dolaşımın gereklerinin fazladan üre­
tim krizleri yaratacak denli çeliştiğini gösterdiği üçüncü cilt için ne
demeli? Kutuplaşmanın buradaki biçimi "bir kutupta atıl sermaye,
diğerinde ise açıkta kalmış işçi nüfusu"dur (Marx, 1967 basımı, 3.
cilt, 251). Bu kutuplaşma her ikisinin de değerini azaltır. Kriz olu­
şumu coğrafi yayılma ve yeniden yapılandırmalar sayesinde sınır­
landırılabilir mi? Başka bir yerde gösterdiğim gibi (Harvey 1982),
Marx kâr oranlarının düşme eğiliminin dış ticaret, dış pazarların
büyümesi, üretim sermayesinin ihracı ve başka ülkelerdeki ilkel bi­
rikim yüzünden proletaryanın sayıca büyümesi sayesinde kısa dö­
nemde engellenebileceği olasılığını dışlamıyor. Fakat "kısa dö-
nem"in süresi nedir? Eğer Rosa Luxemburg’un emperyalizm kura­
mında ima ettiği gibi, birkaç kuşağı kapsayacak kadar uzun ise, bu­
nun Marx'm kuramı açısından anlamı nedir? Bununla bağlantılı ola­
rak, sivil toplumun tam kalbinde, şimdi ve burada, devrimci dönü­
şüm yaratacak siyasal pratikler açısından ne anlama gelir?

Ya işçiler de kendi uzamsal çözümlerini arıyor iseler? Bu ihti­
mal karşısında Marx, işçi hareketi içinde giderek artan, vaat edilen
bir ülkeye göç ederek dertlerine deva bulacaklarına dair bir inanç
ile yüzleşmek zorunda kalır. Etkileyici bir güce sahip olan Etienne
Cabet önderliğinde oluşan ütopyacı tarikat îkaryenler’e Marx 1848
yılında açık bir mektup (aktaran Marin 1984) yazar. Burada top­
lumsal örgütlenmenin yeni temelinin Avrupa’da atılması gerektiği­
ni savunur. Bununla kalmayıp, Ütopya’ya (olmayan yere - İkarya’
ya) kaçma girişiminin başarısızlıkla sonuçlanmaya mahkûm oldu­
ğunu belirtir. Ona göre "yetişme şekillerinden kaynaklanan hatalar
ve günümüz toplumunun önyargıları göçmenlerin içine öylesine iş­
lemiştir ki, bunlardan İkarya’da kurtulmak mümkün olmaz". Arala­

48 UMUT MEKANLARI

rındaki anlaşmazlıklar düşman ve yabancı güçler tarafından kolay­
ca kullanılır. Dahası, işbölümü ve çevre koşullarındaki büyük deği­
şimin işçiler üzerine bindirdiği yük o denli yüksek bir şevk ve bağ­
lılık gerektirir ki, bunun zamanla sönümlenmesinin önüne geçile­
mez. Marx keskin bir gözlemle devam eder: "birkaç yüz bin kişinin,
mutlak surette dışlayıcı ve sekter nitelik kazanmayan müşterek ya­
şam koşulları yaratıp sürdürmesi imkânsızdır." ABD'deki İkaryen
yerleşkelerinin tam da bu yüzden son bulması (bkz. Johnson 1974)
Marx'ın son argümanını destekler:

Kişisel özgürlük ilkesini gerçek kılan komünistler -ve şüphesiz İkar-
yenler- için, kişisel mülkiyeti zaman içerisinde toplumsal mülkiyete dö­
nüştürecek demokratik bir geçiş dönemi yaşanmadan müşterek mülkiyetli
bir topluluk kurmak, tohum ekmeden ekin biçmek kadar imkânsızdır.
(Marin 1984, 273-9).

İşçilerin ütopik arzuları anlaşılabilir olmakla beraber, uzamsal çö­
züm sermaye için olduğu kadar, onlar için de gerçek bir çıkış yolu
vaat etmemektedir.

3. Manifesto*nun Coğrafyasını Sorunsallaştırmak

Manifesto yorumlanırken coğrafi öğe büyük ölçüde atlanmıştır.
Dikkati cezbettiği durumlarda bile, siyasal eylemle olan ilişkisi so-
runsallaştırılmadan konu edilir. Argümanı yeniden gözden geçire­
cek olursak, iki duruş saptamak gerekir. Öncelikle {Manifesto'nun
açıkça yaptığı gibi) coğrafi düzenlemeler ve yapılandırmalar, uzam­
sal stratejiler, coğrafi öğeler, eşitsiz coğrafi gelişme ve buna benzer
olguların sermaye birikimi ve sınıf mücadelesi dinamikleri açısın­
dan, tarihte olduğu kadar bugün de zaruri boyutları olduğunu tes­
lim etmek son derece önemlidir. Sınıf mücadelesinin bu oldukça
farklı nitelikler barındıran satıhta ayrışarak vuku bulduğunu, Mani-
festo'mm vurgulamadığı bir biçimde teslim etmek ve sosyalizm he­
definin coğrafi gerçeklikleri ve jeopolitik olanakları hesaba katma­
sı gerektiğini kabullenmek de aynı derecede önemlidir.

Ama ikinci olarak. Manifesto'ddki anlatıyı (belki de "eskiz" de­
mek daha yerinde olacak) sorunsallaştırmak gerekir. Böylece ser­
maye birikimi ve sınıf mücadelesinin coğrafi boyutlarının burjuva
iktidarını devam ettirmekte, işçi hakları ve beklentilerini bastır­

MANİFESTO'NUN COĞRAFYASI 49

makta ne denli temel bir rol oynadığını ve bundan böyle de oyna­
yacağını daha sofistike, daha doğru, siyasal açıdan daha faydalı bir
biçimde anlamak mümkün olacaktır.

Ben burada ilk duruşu genel olarak "verili” kabul edeceğim.
Ama bu duruşun bırakın tüm içerimlerini, bazılarını bile kaale al­
mamış bir harekete bunların sürekli yeniden hatırlatılması gerekti­
ğinin de farkındayım. Lefebvre (1976) bir miktar abartmış olsa da,
kapitalizmin 20. yüzyılda sadece ve sadece bir yolla -"uzam işgal
ederek, uzam üreterek"- ayakta kalmış olduğunu hatırlamakta fay­
da olduğunu düşünüyorum. Bunu 21. yüzyılın sonunda da söyleye­
cek olursak gerçekten ironik olur!

O halde benim buradaki temel hedefim. Manifesto'ddki anlatı­
nın eleştirel olarak değerlendirilmesidir. Bunu esas itibariyle 1848'
in perspektifinden değil, günümüzün bakış açısından yapacağım
(her ne kadar, arada belirteceğim üzere, yazıldığı tarihsel an için bi­
le Manifesto'nun eleştiriye açık olduğu noktalar olsa da). Bu süreç­
te sermaye birikimi ve sınıf mücadelesinin uzamzamansal gelişimi­
ne dair argümanı Hegelci temelinden ayırmaya çalışacağım. Bu
perspektif içerisinde Manifesto'nun coğrafyasının yedi boyutunu
eleştirel yoruma tabi tutmak üzere diğerlerinden soyutlayacağım.

1. Dünyayı "medeni" ve "barbar" uluslar olarak ikiye ayırmak,
her ne kadar o günün tipik bir hatası olarak anlaşılacaksa da, mutlak
surette karşı çıkılası değilse bile, en azından çağdışı olarak değer­
lendirilmelidir. Dahası, bununla bağlantılı olarak genelleştirilen
merkez-çevre sermaye birikimi modeli kaba bir indirgemecilik
içermesinin ötesinde yanıltıcıdır. Merkezi bir yerde (İngiltere veya
Avrupa'da) olan sermayenin dünyanın geri kalanını içerecek şekil­
de yayıldığı görüntüsünü uyandırır. Bu fikir Hegel'in teleolojisini
sorgulamadan kabul etmenin bir sonucudur sanki - uzam kaale
alınsa bile, merkezden başlayan ve tüm yerküreyi dolduracak şekil­
de dışarı akan teleolojik tarihi sürecin pasif alıcısıymış gibi düşünü­
lür. Kapitalizmin tam olarak nerede doğduğu sorusu, bir yerde mi
ortaya çıktığı, yoksa farklı coğrafi ortamlarda eşanlı mı belirdiği
konusundaki akademik tartışma bir sonuca varmaktan uzaktır (bkz.
Blaut 1977, 1993). Bunu bir kenara bırakacak olursak, en azından
18. yüzyılın sonuna doğru genel olarak Avrupa'da, özellikle îngilte-

50 UMUT MEKANLARI

re'de en serbest biçimde gelişme kaydeden kapitalizmin sonraki
aşamalarını yayılma çerçevesi içinde anlamak mümkün değildir.
Bazı durumlarda sermayenin merkezden çevreye (örn. Avrupa'dan
Arjantin veya Avustralya'ya 18. yüzyılın sonunda artık sermaye ih­
racıyla) yayıldığı doğru olsa bile, Japonya'da Meiji iktidarının res­
torasyonundan sonra olanlar, veya günümüzde önce Güney Kore,
sonra Çin'in içeriye dönük bir tür ilkel birikim başlatması, emek gü­
cünü ve ürünlerini dünya pazarlarına sokması bu çerçeve ile çelişir.

Sermaye birikiminin coğrafyası. Manifesto ddi bulunan yayıl­
macı eskizin sunduğundan çok daha nüansh bir biçimde incelen­
meyi hak eder. Sorun anlatının cılızlığından kaynaklanmıyor; küre­
sel uzamda değil, Avrupa genelindeki işçi sınıfı oluşumları ve sınıf
mücadeleleri dinamiklerinin haritasını çıkarmaya yarayacak ve ço­
ğunlukla eşitsiz ilkel birikimi de beraberinde getiren bir eşitsiz coğ­
rafi gelişme kuramının ana hatlarını oluşturmayı bile başaramama­
sında yatıyor. Marx bu sorunu daha sonraki eserlerinde kısmen dü­
zeltir. Temellük ve dünyanın dört bir yanındaki zenginliklerin tala­
nı biçimini alan ticari faaliyetlerin sermayenin kökenini oluşturdu­
ğuna dair diyalektik bir okumanın emarelerini Manifesto'ddi bul­
mak da mümkün.

Kapitalist gelişmedeki uzam/yer diyalektiğinin daha kapsamlı
olarak kuramsallaştırılması da yararlı olacaktır. Değişen uzam iliş­
kileri yüzünden yer, bölge ve topraklar nasıl bir evrime uğrar? Ör­
neğin, ulus-devletler (veya toprak bütünlüğü olan başka birimler)
arasındaki Jeopolitik iktidar oyunları, uzamsal ilişkiler içindeki pa­
zar konumuyla bağlantılıdır. Bu ilişkilerin dönüşümü, bazı mahal­
leri ve bölgeleri kapitalist birikim için imtiyazlı konuma getirirler.
Feodalizmi uzamsal yollarla altedemeyen bazı ulusal burjuvazile­
rin (örnek olarak 20. yüzyıl Almanyası, İtalyası ve İspanyası veri­
lebilir) faşizme evrilmiş olmalarını da hesaba katmak gerekir. Bun­
lar gayet soyut fikirler olduğu için, biraz daha ete kemiğe bürün-
dürmeyi deneyeceğim şimdi.

İlk olarak belirtilmelidir ki, yerküre hiçbir zaman sermaye biri­
kiminin kendi kaderini tayin edebildiği engebesiz bir oyun alanı ol­
mamıştır. Ekolojik, siyasal, toplumsal ve kültürel farklılıklar içeren
oldukça ayrışmış bir yüzey olmuştur ve olmaya devam etmektedir.
Gelişmenin farklı aşamalarında sermaye akışları bazı zeminleri di­

MANIFESTO’NUN COĞRAFYASI 51

ğerlerine göre daha kolay işgal edebilmiştir. Kapitalist dünya piya­
sasıyla karşılaşan bazı toplumsal oluşumlar diğerlerine göre daha
kolay uyum sağlayıp, birçok sebepten dolayı ve önemli etkiler do­
ğuracak şekilde kapitalist piyasa ilişkilerine daha girişken bir tarz­
da dahil olmuşlardır. İlkel veya "ilk" birikim farklı yer ve zaman­
larda kapitalist olmayan yönetici sınıflar tarafından başlatılmıştır.
Elbette ki yerküreyi ekonomik anlamda birleştiren piyasa ağıyla te­
mas etmiş olmak bu gelişmeyi kolaylaştırmıştır. Ama ilkel biriki­
min nerede ve nasıl oluşacağı, etkileri küresel olmakla birlikte, ye­
rel koşullara bağlıdır. Örneğin Japonya'da artık yaygın kabul gören
bir kanıya göre, bu ülkenin 1960'tan sonraki ticari başarısı kısmen
devrimin ertesinde Çin'in geri çekilmesi ve rekabet içine girmeme­
si sayesindedir. Yine bu görüşe göre, Çin'in ekonomik gücünün ka­
pitalist dünya piyasasına günümüzde eklemlenmiş olması, rantiye
ekonomisi olmayan, üretici bir güç olan Japonya'nın sonunun gel­
diğine işaret etmektedir. Kapitalist dünya tarihinde teleolojiden zi­
yade bu tür olumsallıklar önemli rol oynamıştır. Dahası, sermaye
birikiminin küreselleşmesi, burjuva gücünün ve burjuvaziyle kar­
maşık ilişkilere ve ittifaklara giren kapitalist olmayan yönetici elit­
lerin dağılması sorununu da beraberinde getirir. Bu ilişkileri jeopo­
litik açıdan idare etmek, çoklu mevkilerin varlığı yüzünden zorla­
şabilir. Marx'm kendisi de daha sonraları bu olasılıktan dolayı siya-
seten kaygı duymuştu. Meszaros'un (1995) haklı olarak çok önem
verdiği 1858 tarihli bir pasajında şunları yazıyordu:

Bizim için zor olan şudur: Kıta'da devrim yakındır ve her yerde sosya­
list özellikte olacaktır; dünyanın bu küçük köşesinde olan devrim, çok da­
ha geniş bir alanda burjuva toplumunun gelişimi hâlâ yükseliş ivmesi için­
deyken zorunlu olarak bastırılmayacak mı? (XII)

Dünyada yükselen burjuva iktidarının jeopolitik stratejileri tarafın­
dan etkin bir şekilde kuşatılan ve ezilen sosyalist devrimlerin sayı­
sını düşünmek zihin açıcı olabilir.

2. Manifesto burjuva gücünün büyümesi ve korunması açısın­
dan uzamsal engelleri azaltan ulaşım ve iletişim yöntemleri alanın­
da buluş ve yatırımların ne denli kritik öneme sahip olduğunu doğ­
ru tespit etmiştir. Dahası, metin bunun olmuş-bitmiş değil, halen

52 UMUT MEKANLARI

devam etmekte olan bir süreç olduğuna işaret eder. Manifesto bu
anlamda aşırı derecede öngörülüdür. Marx'm sonradan kullandığı
bir ifadeyle, "uzamın zaman tarafından imhası" sermaye birikimi
mantığına içkindir. Burjuva dönemine damgasını vuran coğrafi ta­
rihin uzamsal ilişkilerde yarattığı sürekli ama inişli çıkışlı dönüşüm
(paralı yollar, demiryolları, otoyollar ve hava ulaşımından siberu-
zaya kadar) bu mantıktan türer. Bahsi geçen dönüşümler, genelde
feodalizmin bir özelliği kabul edilen mutlak uzam niteliğini zayıf­
latıp uzamsal ilişkilerin ve konumsal avantajların göreliliğini vur­
gulamıştır. Böylelikle Ricardo'nun ticarette göreli üstünlük doktrini
sabit bir durum olmaktan çıkıp hayli dinamik bir yapıya bürünmüş­
tür. Ayrıca, meta akışlarının uzamsal izlerinin haritasını; sermaye,
emek gücü, askeri avantaj, teknoloji transferleri, bilgi akışı vb. ile
ilintilendirerek çıkarmak gerekir. Manifesto bu anlamda hatalı de­
ğildi ama öngörüsüne hak ettiği değer atfedilmedi.

3. Manifesto'Ğdk\ en büyük eksiklerden biri, genelde dünyanın,
özelde ise kapitalizmin toprağa bağlı düzenlenişine yeterince yer
vermemesidir belki de. Örneğin devlet "burjuvazinin yürütme or­
ganı" olarak gereklidir; ama devlet bir toprak üzerinde tanımlanır,
örgütlenir, idare edilir. Bunun nasıl meydana geldiğinin eskizi dü­
şündürücü, ama çok kısadır. Mülkiyet temerküzü ve burjuva sınıfı­
nın siyasal anlamda yükselişi, "farklı çıkarlara, kanunlara, hükü­
metlere ve vergi sistemlerine sahip bağımsız olan veya gevşek bağ­
lara sahip eyaletleri... bir hükümeti, bir kanun külliyatı, bir ulusal
sınıf çıkarı, bir sınırı ve bir gümrük vergisi olan tek bir ulus" içine
"yığmıştır" (Marx ve Engels, 1952 basımı, 48).

Bağımsız egemen devletlerin yan yana var olma hakkı 1648
Westphalia Antlaşmasıyla Avrupa'da (gayet zayıf) bir norm olarak
kabul edilmiş olsa da, bu ilkenin küreselleşmesi ve ulus-devlet olu­
şumunun iç süreçlerinin tamamlanması yüzyıllar sürmüştür. 1848'
de Almanya ve İtalya hâlâ "yığılmayı" bekliyordu. Dünyanın bazı
bölgelerinde ise hâlâ tamamlanmamış olduğunu söylemek müm­
kün. 19. yüzyıl toprakla ilgili tahditler açısından önemli bir dönem­
di. (Dünyadaki sınırların çoğu 1870 ile 1925 arasında belirlenmiş­
tir. Bu sınırların çoğu da sadece İngilizler ve Fransızlar tarafından
çizilmiştir. 1885'te Afrika'nın paylaştırılması bunun en çarpıcı ör­

MANİFESTO'NUN COĞRAFYASI 53

neğidir.) Fakat devletlerin oluşumu ve konsolide edilmesi toprak
tahditlerinden bir adım öteye giden, çoğunlukla da oynak bir iştir
(örneğin Afrika'da özellikle böyledir). Devlet oluşumunun dünya­
nın dört bir köşesine yayılması sömürgecilikten çıkış sürecinin iv­
mesiyle 1945'ten itibaren başlamıştır. Dünya, Manifesto'nun anlat­
tığı basitleştirilmiş modele ancak o zaman yaklaşmıştır. Dahası,
ulaşım ve iletişimdeki devrimlerin yarattığı görelilik, sınıf mücade­
lesinin eşitsiz dinamikleri ve eşitsiz kaynak dağılımı ile birleşince,
toprak tahditlerinin çok uzun süre sabit kalamayacağı bellidir. Me­
ta, sermaye, emek ve bilginin dolaşımı sınırları daima geçişken kı­
lar. Burada toprak tahditlerinin yeniden düzenlenmesi ve tanımlan­
ması dahil olmak üzere olumsallığa bolca alan açılır. Hegel'den tü­
retilen ve gelecekle ilgili hem kapitalist, hem de komünist beklen­
tileri şekillendiren basit teleolojik yorumların geçerliliği bu olum­
sallık nedeniyle zayıflar.

4. Elbette ki devlet, birikim ve sınıf mücadelesi dinamiklerini
etkileyen aracı kurumlardan yalnızca biridir. Para ve finans da ait
oldukları yere konmalı. Bu açıdan bakıldığında Manifesto'nun ses­
siz kaldığı ilgi çekici noktalar vardır. Sanırım metnin yazarları pa­
ra, üretim, değişim, dağıtım ve üretim arasındaki diyalektik ilişki­
ler konusundaki temel içgörülerini henüz geliştirmemişlerdi. (Bun­
lar örneğin Grundrisse'nin giriş kısmında kavramsallaştırılır.) Ama
başka bir sebep de yazarların o dönemin radikal düşüncesini oluş­
turan iki ana akım -çözüm ü birleşik sermayelerde ve merkezileş­
miş kredide gören Saint-Simoncular ve bunun karşısında ademi-
merkeziyetçiliği, kredi kooperatiflerini savunan, zanaatkâr ve kü­
çük meta üreticilerini cezbeden anarşist akım (örneğin Proudhon)-
karşısında müphem bir duruşa sahip olmalarıydı belki de. Buna
yaklaşmanın iki yolu var (burada para ve kredi sorusunu hem sim­
gesel hem temel anlamda ele aldığımı da geçerken belirteyim). Bir
taraftan, dünya parasını {world money) ülkelerin kendi para birim­
leri aracılığıyla ilişkilendikleri, kapitalist üreticilerin de perfor­
mans ve kârlılık oranlarına bir ölçüt ararken uydukları bir tür tem­
sili evrensel değer olarak yorumlamak mümkün. Bu diyalektik ol­
mayan, son derece işlevsele! bir görüş. Sanki değer, bireyler ve
ulusların faaliyetleri üzerinde uçuşan soyut bir ruhmuş hissi yaratı­

54 UMUT MEKANLARI

yor (yeri gelmişken, günümüzde küreselleşmenin neoklasik ideolo­
jisine hâkim olan anlayış da budur). Kapitalde Marx dünya parası­
na farklı gözle bakar; farklı yer ve zamanlarda girişilen maddi fa­
aliyetlerin (somut emeğin) tikel özellikleri ile yaygınlaştığı ve ge-
nelleştiriidiği için normal bir toplumsal faaliyet haline gelen meta
değişimi/mübadelesi sayesinde varılan değerlerin evrenselliği (so­
yut emek) arasındaki diyalektik ilişkiden doğan değer temsili ola­
rak tanımlar. Aslında kaypak bir zemin olan bu sisteme düzen ve
süreklilik görüntüsünü veren şey, tikellik ile evrensellik arasında
dolayım sağlayan kurumlardır. Merkez bankaları, finans kurumla-
rı, döviz sistemleri, devlet güvenceli yerel para birimleri vs. dünya
piyasasında paranın evrenselliği ile şimdi ve burada gerçekleşen
somut emeğin tikelliği arasında dolayım sağlayan güçlü aracılar
haline gelirler. Bu kurumlarm kendileri de, örneğin Japon yeninin
gücü Alman markına, oradan dolara, sonra yeniden yene geçtikçe,
veya yeni kurumlar doğup yeni aracılık rolleri geliştikçe (1945'ten
sonra IMF ve Dünya Bankası'nm ortaya çıkması gibi) değişirler.

Burada vurgulamak istediğim nokta, yerel ve özgül koşullar ile
dünya piyasasında elde edilen değerlerin evrenselliği arasında so­
runlu bir ilişki olduğu ve bu ilişkinin bir tür bağımsız güç haline ge­
len kurumsal yapıların dolayımından geçtiğidir. Bu aracı kurumlar
genelde ülkesel bağlara sahip ve önemli ölçüde taraflıdırlar. Hangi
somut emek biçimlerinin ve sınıf ilişkilerinin ön plana çıkacağında
bunlar belirleyici rol oynar ve hatta, sermaye yoğunluğu ve akışı
üzerindeki hâkimiyetleri sayesinde eşitsiz coğrafi gelişme şemala­
rını dikte edebilirler. 1840'larda Avrupa çapında bankacılığın ve fi-
nansın önemi (Rothschild'lar 1848 olaylarının önde gelen aktörle­
riydi) ve Saint-Simoncularm birleşik sermayelerin dünyayı değiş­
tirme gücü konusundaki ekonomik-politik kuramları göz önünde
bulundurulduğunda, aracı para ve finans kurumlan analizinin eksik
olması şaşırtıcıdır. Oysa Manifesîo'nun kilit önermelerinden biri,
"devlet sermayeli bir ulusal banka ile münhasır tekel hakkı sayesin­
de kredinin merkezileştirilmesi"dir (75). Sadece Marx değil, Lenin,
Hilferding ve başkaları tarafından üretilen benzeri formüller (bir
özet için bkz. Harvey 1982), bu konuları biraz daha açmaya yara­
yabilirdi, ama Manifesto'nun talihsiz miraslarından biri, sermaye
birikiminin coğrafi dinamiklerini örgütlemekte finans ve para ser­

MANİFESTOTSrUN COĞRAFYASI 55

mayesinin rolünün episodik ve olumsal bir biçimde ele alınmasıdır
belki de. (Bu konuda Hilferding'in 1910'daki öncü çalışması ile
1970’lerin başı arasında hemen hemen hiçbir şey yazılmadı.)

5. Burjuva devriminin kırsalı kentin boyunduruğu altına soktu­
ğu, sanayileşme ve hızlı kentleşme süreçlerinin daha birleşik bir iş­
çi sınıfı siyasetine zemin hazırladığı savı son derece önemlidir. En
basit haliyle ifade edildiğinde, uzamsal örgütlenmenin sınıf müca­
delesi açısından nötr olmadığını anlatır. Manifesto'nun bu dinamik­
leri sunma şeklini ne denli eleştirirsek eleştirelim, hayati bir ilkeye
parmak bastığını kabul etmek gerekir. Metindeki ifade şöyledir:

Proletarya değişik gelişim aşamalarından geçer. Burjuvayla mücadele­
si doğduğu anda başlar. Önce bireysel emekçiler tarafından, sonra bir fab­
rikanın işçilerince, daha sonra bir işkolunun emek gücü tarafından, belli
bir yerde, onları doğrudan sömüren tekil burjuvaya karşı muhalefet yürü­
tülür. Bu aşamada işçiler henüz ülke içinde dağılmış ve aralarındaki reka­
bet yüzünden bölünmüş, tutarlılığı olmayan bir kitledirler. Bir yerlerde
birleşip daha sıkı birimler oluştursalar bile, bu henüz onların aktif olarak
birleşmelerinin değil, burjuvazinin birliğinin sonucudur... Sanayinin geliş­
mesiyle proletarya sadece sayıca artmakla kalmaz; aynı zamanda daha bü­
yük kitleler halinde yoğunlaşır, gücü artar, bu gücü daha fazla hisseder...
tekil işçiler ile tekil burjuvalar arasındaki çatışmalar giderek iki sınıf ara­
sında çatışma özelliğini kazanır. Bunun üzerine işçiler birlikler (İşkolu
Sendikaları) kurmaya başlarlar... Bu birlik, modem sanayinin yarattığı ve
farklı yerlerdeki işçileri birbiriyle temas içine sokan gelişmiş iletişim araç­
ları sayesinde kolaylaşır. Hepsi aynı özelliğe sahip sayısız yerel mücadel-
yi smıflararası ulusal bir mücadele olarak merkezileştirecek olan tam da
bu temastır. (54-5)

Bu anlatı 19. yüzyılın çoğuna damgasını vuran sınıf mücadelesi
oluşumunun ortak gidişatını doğru ifade eder. 20. yüzyılda da ben­
zeri yörüngelere sıkça rastlamak mümkündür (Güney Kore’nin sa­
nayileşmesi paradigmatik örnek olarak verilebilir). Ama bunun fay­
dalı bir tasvir olduğunu söylemek başka, sınıf mücadelesinin sosya­
lizmi inşa etme yolunda geçeceği zorunlu aşamalar olduğunu söy­
lemek bambaşka bir şeydir.

Dahası, eğer daha önce önerdiğim gibi, bu anlatıyı sınıf müca­
delesi dinamikleri açısından uzamsal örgütlenmenin nötr olmadığı
yönünde güçlü bir sav olarak okursak, o halde burjuvazinin de var­

56 UMUT MEKANLARI

lığını böylesine tehdit eden sınıfsal güçlerin önünü kapatmak için
dağıtma, bölme ve yönetme, coğrafi olarak sekteye uğratma gibi
kendi uzamsal stratejilerini geliştireceğini çıkarsayabiliriz. Yukarı­
da alıntılanan pasajlara bir ihtiyat tümcesi eklenmiştir: "proletarya­
nın önce sınıf olarak, sonra siyasal parti halinde örgütlenmesi işçi­
ler arasındaki rekabet yüzünden sürekli bozguna uğratılır" (55). Bu
etkiyi yaratacak burjuva stratejilerine bolca rastlanır. Amerikan şe­
hirlerinde 19. yüzyılın sonunda yoğunlaşan proleter gücü engelle­
mek üzere imalatı merkezden banliyölere kaydırmaktan tutun da,
günümüzde üretim sürecini uzam içinde (daha çok işçi sınıfı örgüt­
lerinin zayıf olduğu "gelişmekte olan" ülkelere doğru) kaydırıp
parçalayarak sendikaların gücünü baltalamaya kadar bu stratejiler
burjuvanın kendi gücünü artırma mücadelesinde etkili araçlardır.
İşçiler arasındaki uzamsal rekabetin aktif olarak artırılması da yine
kapitalistlerin avantajına işlemiştir. İşçi sınıfı hareketleri arasında­
ki yerelcilik ve milliyetçilikten (ki bunun en belirgin örneği I. Dün­
ya Savaşı esnasındaki 2. Enternasyonal'dir) hiç bahsetmiyorum bi­
le. Genelde şunu iddia etmek adil olacaktır: İşçi sınıfı hareketleri
yerelde ve sınırları belirgin alanlarda hâkimiyet kurmayı daha iyi
becermiş, ama uzamsallığı kontrol edememiştir. Bunun sonucunda
kapitalist sınıf, üstün uzamsal manevra güçlerini kullanarak yerel­
le sınırlı proleter/sosyalist devrimler! bozguna uğratmayı başar­
mıştır (bkz. 1858'de Marx'm yukarıda zikredilen kaygıları). Son za­
manlarda "küreselleşme" aracılığıyla işçi sınıfı güçlerine karşı giri­
şilen coğrafi ve ideolojik taaruz bu tezi destekler (bkz. 3. Bölüm).
Bunların hiçbiri Manifesto'nun argümanlarının temel savıyla çeliş­
memekle birlikte, 1848 Avrupası bağlamında sosyalizmin gelişimi­
ni tasvir etmek için ortaya atılan aşama modelinden farklıdır.

6. Manifesto'ddiki genel varsayım, hızla kentleşen sanayi prole­
taryasının devrimci eylemin çıkış noktası olduğudur. Kırsalda ta­
rım kökenli köylü hareketlerinin devrimci potansiyelini görmezden
gelmek o dönem için bile vakitsizdi. (Tolpuddle Şehitleri, Dorset'te
sendika kurmaya çalışan ama bu çabaları yüzünden Avustralya'ya
sürülen tarım işçileriydi. 1848'de Fransız kırsalının birçok bölge­
sindeki devrimci alev, Fransız Devrimi'nde oynayacakları kilit ro­
lün önceliydi.) Bunu takip eden uzun köylü mücadesi ve gerilla sa­

MANIFESTO'NUN COĞRAFYASI 57

vaşı tarihi -küçük meta üreticileri, plantasyon işçileri ve diğer ta­
rım emekçilerinin mücadelelerinden hiç bahsetmesek b ile- Mani-
festo'nnn devrimci eylem ve tepkinin nereden çıkacağı konusunda­
ki ana varsayımını sorgulamak için yeterlidir.

7. Bu da bizi Manifesto'mn mirasındaki en sorunlu öğelerden
birine getirir: sermayenin gücüne karşı mücadelenin gerçek temeli
olarak "çalışan adam" ile "emeğin gücü"nün son derece farklı özel­
likler gösteren coğrafi bir alanda homojenleştirilmesi. Cinsiyetçi
vurgusundan arındırılan "tüm ülkelerin işçileri birleşin"* sloganı
küreselleşen sermaye birikimi stratejilerine karşı verilecek yegâne
uygun tepkiyi temsil etmeye devam etse de, bu tepkiye ulaşma ve
bunu kavramsallaştırma yolları eleştirel bir analize tabi tutulmalı­
dır. Bu argümanın altında kapitalistler tarafından empoze edilen
modem sermaye ve ücretli emeğin ("îngiltere'dekinin aynısı Fran­
sa'da, Amerika'dakinin aynısı Almanya'da" karşımıza çıkar) işçile­
ri "ulusallığın tüm izlerinden" sıyırmış olduğu inancı yatar. Bunun
sonucunda:

Çalışanların ülkesi yoktur. Onlardan sahip olmadıkları bir şeyi alama­
yız. Proletarya önce siyasal üstünlük kurmalı, ulusun önder sınıfı olmaya
doğru çıkmalı, ulusu kendisi kurmalıdır ve bu bakımdan bizzat ulusal ni­
teliktedir, ama burjuvanın anladığı anlamda değil.

Burjuvazinin gelişimi, serbest ticaret, dünya piyasası, üretim biçiminin
tektipliği ve buna tekabül eden yaşam koşulları sayesinde halklar arasın­
daki ulusal farklar ve antagonizmalar gün geçtikçe yok olmakta.

Proletaryanın üstünlük kazanması bunların daha hızlı yok olmasına se­
bep olacak. En azından önde gelen medeni ülkelerde birleşik eylem prole­
taryanın kurtuluşunun ilk koşullarından biridir.

Bir bireyin diğer bir birey tarafından sömürülmesi son bulduğu oran­
da, bir ulusun diğerini sömürmesi de son bulacaktır. Bir ulusun içindeki sı­
nıflar arasındaki antagonizma yok olduğu oranda, bir ulusun diğerine duy­
duğu düşmanlık da son bulacaktır. (71-2)

Bu satırları yönlendiren vizyon gayet asil olabilir, ama burada
epeyce hayalcilik mevcuttur kuşkusuz. En iyi ihtimalle. Manifesto

* Türkçedeki yaygın kullanımı uyarınca "işçiler" olarak çevirdiğimiz "wor-
king men" ifadesi "çalışan insanlar" olarak okunabilir, ama düz çevirisi "çalışan
erkekler"dir. -y.n.

58 UMUT MEKANLARI

sosyalistlerin iktidara geldiklerinde "farklı ülkelerde farklı" önlem­
lere başvuracaklarını sessizce teslim etmektedir. Siyasal fikirler bir
bağlamdan diğerine çevrildiğinde doğan sorunlara da dikkat çeker
- Almanlar fikirlerini Fransızlardan alıp çok gelişmemiş olan ken­
di koşullarına uyarlamaya kalktıklarında Marx'ın çok eleştirdiği
Alman sosyalizmi ortaya çıkmıştı (82-3). Siyasetin pratik dünyası,
eşitsiz maddi koşullara ve yerel şartlara karşı bir miktar hassastır o
halde. Manifesto'rmn son bölümünde (94-6) Fransa, İsviçre, Polon­
ya ve Almanya’daki farklı siyasal koşullara da dikkat çekilir. Marx
ve Engels'in bundan çıkardığı sonuç, komünistlere düşen görevin
davalarını birleştirmek, farklar içinden ortaklıkları bulmak ve hare­
keti dünyanın tüm işçilerini içine alacak kadar birleştirici kılmak
olduğuydu. Ama bunu gerçekleştirirken yerle ilintili sadakatler ve
bağları koparan ve yok eden sermayenin gücüne, işçi hareketinin
yolunu açması için fazlaca iş düşüyordu.

Günümüz koşullarında bunu okumanın iki yolu var kanımca.
Bir taraftan Manifesto, bence haklı olarak, kapitalizme direnmenin
ve toplumu sosyalizme doğru dönüştürmenin tek yolunu küresel
mücadele olarak belirler. Küresel işçi sınıfı, belki de yerelden ulu­
sala, oradan da küresel meselelere doğru adım adım oluşacak ve
kendi tarihsel potansiyelini gerçekleştirecek yeterli güç ve mevcu­
diyete ulaşacaktır. Bu durumda komünist hareketin görevi, son de­
rece farklılaşmış ve çoğunlukla yerel kalmış hareketleri tüm engel­
lere rağmen ortak bir amaçta birleştirmenin yolunu bulmaktır (bkz.
Moody 1997; Herod 1997, 1998). İkinci okuma ise daha mekanik­
tir. Ulusal farklar ve farklılaşmaların burjuvazinin ilerlemesi, işçi
nüfusunun ve işçi hareketlerinin siyasal hedeflerinin yerelden ve
ulusaldan kopması sayesinde otomatik olarak silinip süpürüleceği-
ni varsayar. Komünist hareketin görevi burjuva devriminin sonunu
hazırlamak ve hızlandırmak, işçi sınıfını kendi durumlarının ger­
çek doğası konusunda eğitmek ve bu temelde işçilerin devrimci al­
ternatif inşa etme potansiyellerini örgütlemektir. Manifesto'nun ken­
disinde bu okumaya temel oluşturacak esaslı öğeler bulunsa bile,
bana göre mekanik yorum hatalıdır.

Ana sorun kapitalist sanayi ve metalaştırma sürecinin işçi nüfu­
sunu homojen kılacağı varsayımında yatmaktadır. Bunun bir an­
lamda doğru olduğu kuşkusuzdur ama burada yeterince önemsen-

MANİFESTO’NUN COĞRAFYASI 59

mey en olgu, kapitalizmin aynı zamanda, kadim kültürel farkları,
cinsiyet ilişkilerini, etnik eğilimleri ve dini inançları kullanarak iş­
çiler arasında farklılık yaratabilmesidir. Bunu sadece açık bir bur­
juva stratejisi olan böl ve yönet kuralı aracılığıyla değil, aynı za­
manda tüketim seçeneklerini grup farklılıklarına dönüştürecek me­
kanizmalar yaratarak yapar. Sonuçta kapitalizmin coğrafi haritası­
na her çeşit sınıf, cinsiyet ve diğer toplumsal bölünmeler sokulmuş
olur. Kent ile kır arasında, değişik bölgeler ile uluslar arasındaki
bölünmeleri geçmişteki bir düzenin kalıntıları olarak anlamamak
gerekir. Ayrımlar otomatik olarak ortadan kalkmaz. Sermaye biri­
kimi ve piyasa yapılarının ayırt edici güçleri tarafından aktif olarak
üretilirler. Hem sermayenin hem de emeğin kendi amaçları için
gösterdikleri çabaların yanı sıra sınıf mücadelesi mekanizmaları
yüzünden de yere bağlı sadakatler dağılmak yerine çoğalır ve ba­
zen de güçlenebilir. Sınıf mücadelesi, coğrafi olarak bölünmüş bir
dizi komüniter çıkar olarak kolayca çözülür ve burjuva güçleri ta­
rafından kolayca iç edilir veya neoliberal piyasa mekanizmalarının
güdümüyle sömürülür hale gelir.

Manifesto ücretli emek ve piyasa mekanizmalarıyla oluşan ho­
mojenliğin içinde sermayenin parçalama, bölme, ayrıştırma, içer­
me, dönüştürme ve hatta kadim kültürel ayrılıkları artırma, uzam­
sal farklılıklar yaratma, coğrafi olarak harekete geçirme gücünün
ne denli büyük olduğunu gayet tehlikeli bir biçimde azımsamıştır.
Aynı şekilde emeğin ne denli sınırlı uzamsal örgütler kurduğunu,
yol boyunca yerle bağlantılı sadakatlar geliştirdiğini de azımsar.
Her ne kadar altında yatan mantık ve yaptığı birleşme çağrısı doğ­
ru olsa da. Manifesto'd?i çizilen tablodaki ortaklık ve farklılık diya­
lektiği, işleyebilecek idiyse bile işlememiştir.

"Tüm Ülkelerin İşçileri, Birleşin!"

HER N E KADAR Manifesto ana siyasal hedefi olarak ulus-devlet ik­
tidarını ele geçirmeye odaklanıyor olsa da, argümanının coğrafi
mantığı ayrıca tüm ülkelerin işçilerini anti-kapitalist mücadelede
birleşmeye teşvik eden daha geniş bir amacın varlığına da işaret
ediyor. 20. yüzyılın ikinci yarısındaki küresel işçi sınıfı oluşumları
böyle bir çağrının hiç olmadığı kadar önem kazandığını ima eder
cinsten.

Dünya Bankası (1995) tahminlerine göre 1966 ve 1995 yılları
arasında küresel emek gücü ikiye katlandı. 1995'te takribi olarak
2.5 milyar kadın ve erkek emek piyasalarına aktif olarak dahil ol­
muş ve böylelikle ücretli emek koşullarına tabi olmuştu. Bu ücret­
li emek gücünün çoğunluğu korkunç koşullar altında yaşamaktay­
dı. Dünya Bankası raporu şöyle devam eder:

Günde bir dolar ya da altında gelirle yaşayan bir milyardan fazla in­
san... zor işler karşılığında acınacak derecede az kazanç sağlamaktadır.
Birçok ülkede işçiler temsiliyetten yoksun olup, sağlıksız, tehlikeli ve aşa­
ğılayıcı koşullarda çalışmaktadırlar. Bunun yanında dünya genelinde 120
milyon kadar insan işsizdir ve milyonlarcası iş bulma ümitlerini yitirmiş­
lerdir. (1-2)

Bu koşullar, dünya ticaretinin ve işçi başına ortalama düşen verim
düzeyinin hızla arttığı (1965'ten beri dünya çapında verimin ikiye
katlandığı rapor edilmiştir) bir zamanda oluştu. Dünya ticaretinin
artması, ulaşım maliyetlerindeki düşüş ile olduğu kadar, ticaret ser-
bestisi dalgası ve uluslararası doğrudan yatırımların keskin bir ar­
tış göstermesiyle de körüklendi. Doğrudan yatırımlar, şirketlerin
kendi içlerinde ticaret yapmaları suretiyle uluslarüstü entegre üre­

"TÜM ÜLKELERİN İŞÇİLERİ, BİRLEŞİN!" 61

tim sistemleri inşa edilmesine katkıda bulundular. Bunun sonucun­
da, Uluslararası Çalışma Örgütü'nun (1996) bir raporuna göre:

İhracat ve ithalata yönelik sanayilerde çalışan işçilerin sayısı önemli
ölçüde artmıştır. Dolayısıyla, bu anlamda denebilir ki emek piyasalan dün­
yanın bir ucundan ötekine bağlantılı hale gelmişlerdir... Bazı gözlemciler
l)u gelişmeleri küresel bir emek piyasasının ortaya çıkışı olarak değerlen­
dirirler. Bu piyasa, "dünyayı, birbirleriyle rekabet içinde olan ulusların iş-
güçlerini satışa çıkartarak iş yapabilmek için en düşük fiyatları teklif ettik­
leri kocaman açık bir pazara dönüştürmüştür"... Temel endişe, küresel re­
kabetin artmasıyla ücretleri ve dünya çapında emek standartlarını düşüren
baskıların oluşmasıdır. (4)

"Kalabalık nüfusa sahip Çin, Hindistan ve Endonezya gibi ülkele­
rin dünya ekonomisine gittikçe daha fazla katılmalarıyla" (4) bu
kuvvetli bağlantılılık süreci daha da pekişmektedir. Örneğin Çin ko­
nusunda Birleşmiş Milletler Kalkınma Programı (1996) raporu şöy­
le der:

Toplam ihracat içinde emek-yoğun imalatın payı 1975'te %36'dan
1990'da %74'e yükseldi... 1985 ile 1993 arasında tekstil sektöründe istih­
dam %20, konfeksiyon ve dokuma ürünlerinde %43, plastik ürünlerde
%51 arttı. Çin bugün birçok sanayileşmiş ülkeye emek-yoğun ürünler ih­
raç eden ana ülkedir... Tüm iş yaratma dinamiklerine karşın Çin hâlâ deh­
şetli bir istihdam baskısıyla karşı karşıyadır. Yürütülen ekonomik reform­
lar, çoğunluğu iş arayan 80 milyonluk "boşta nüfus" peydah etmiştir. Dev­
let Planlama Komisyonu, 20 milyon kadar işçinin önümüzdeki 5 yıl için­
de devlet teşekküllerinden atılacağını ve 120 milyondan fazla insanın kır­
sal alanlardan kente iş aramak üzere göç edeceğini tahmin etmektedir. Bu
insanların iş bulabilmesi için emek-yoğun büyümenin çok hızlı artması
gerekmektedir. (94)

Bu örneği, küresel emek gücünü artırmış olan ve artırmaya devam
eden kitlesel hareketleri göstermek için kullandım. Üstelik Çin bu
anlamda yalnız değil. Bangladeş'te ihracata yönelik konfeksiyon
sanayi 20 yıl öncesine kadar neredeyse hiç yoktu, ama şimdi bir
milyondan fazla işçiyi istihdam etmekte (bunların %80'i kadın ve
yarısı Dhaka'ya tıkıştırılmış durumda). Jakarta, Bangkok, Bombay
gibi şehirler, Seabrook'un (1996) rapor ettiğine göre, yoksulluk,
şiddet, kronik çevre kirliliği ve korkunç baskı politikaları altında
yaşayan uluslarüstü bir işçi sınıfı oluşumunun -kadın emeğine son
derece bağımlı- Mekke'leri haline gelmiş.

62 UMUT MEKANLARI

Bu proleterleştirilmiş kitlenin küresel ticaret ağlarına sokulma­
sının, geniş çaplı toplumsal gerginlikler ve ayaklanmalara yol aç­
mış olması hiç de şaşırtıcı değil (bu konuda mükemmel bir kaynak
için bkz. örn. Moody 1997). Bu gelişme, aynı zamanda, Afrika'da
Sahra'nm güneyini çok geride bırakırken Doğu ve Güneydoğu As­
ya'yı ön plana çıkaran cinsten bölgesel ve sınıfsal eşitsizlikler içe­
ren yeni yapısal koşulları beraberinde getirmiştir. Smıflararası eşit­
sizlikler konusunda Birleşmiş Milletler Kalkınma Raporu (1996)
şöyle yazar: "1960-91 arasında en zenginlerin küresel gelir içinde­
ki payı %70'ten %85'e çıkmış, en yoksulların payı ise %2.3'ten
%1.4'e düşmüştür." 1991'e gelindiğinde, "dünya nüfusunun %85'
ten fazlası toplam gelirin sadece %15'ini elde ediyordu" ve "dolar
milyarderi olan dünyanın en zengin 358 kişisinin net serveti, dün­
ya nüfusunun en yoksul %45'lik kesiminin -yani, 2.3 milyar insa­
nın- gelirlerinin toplamına eşitti" (2). Amerika Birleşik Devletleri'
nde, yalnızca Bili Gates'in net serveti 1995 yılında Amerikalıların
en yoksul %40'lık kesiminin (106 milyon insan) toplam gelirinden
daha fazlaydı.

Bu kutuplaşma hayret vericidir; Dünya Bankası'nm uluslarara­
sı entegrasyon ve serbest piyasa liberalizminin düşük düzeyde dev­
let müdahalesiyle birleşince büyümeyi artırma ve işçiler için yaşam
koşullarını yükseltme açısından en iyi yöntem olduğu yönündeki
olağandışı iddiasının ne denli boş olduğunu gösterir. (Büyüme hızı
yüksekken bu erdemleri tuhaf bir şekilde Doğu ve Güneydoğu As­
ya ekonomilerine atfettilerse de, bu bölgede sorunlarpeydah olun­
ca Dünya Bankası ve IMF retoriklerini tamamen değiştirip aşırı
devlet müdahalesinden şikâyet etmeye başladılar.) Serbest piyasa­
nın hızla demokratikleşen kapitalizm sayesinde "hissedar" toplum
yaratacağına dair geniş çaplı ideolojik iddiaların da ne denli boş ol­
duğu görülüyor. ABD'deki "sözde halk piyasası" döneminde, örne­
ğin, "Federal Merkez Bankası istatistiklerine göre Amerikahlar'm
%60'ı hiçbiri hisse sahibi değil" (emeklilik fonu aracılığıyla bile).
Dahası, "Amerikahlar'm en zengin %1'lik kesimi, tüm hisse stoğu-
nun neredeyse yarısına; en alttaki %80'lik kesim ise hisselerin sa­
dece %3'üne sahip" (Smith 1998, B18). Son on yılda borsanm yük­
selişinden kimin daha fazla faydalandığını görmek zor olmasa ge­
rek. Marx ve Engels Manifesto'ddi, "Bizim özel mülkiyeti kaldır­

"TÜM ÜLKELERİN İŞÇİLERİ, BİRLEŞİN!" 63

mak istememiz karşısında dehşet içine düşüyorsunuz," diye haykı­
rırlar, "fakat var olan toplumunuzda, nüfusun onda dokuzu için
özel mülkiyet hali hazırda ortadan kalkmış durumdadır" (65).

Küresel eşitsizliğin yerel gerçekliği Seabrook (1996) tarafından
çok kuvvetli bir biçimde ifade edilir:

Serbest piyasa sistemi adına Endonezya, en aşağılık insan hakları ih­
lallerini yapmakta ve ülkeye rekabet üstünlüğünü sağlayan emeğin asgari
geçim hakkının altını oymaktadır. Uluslaraşırı şirketlere taşeron iş yapan
küçük ve orta düzeyli birimler, endüstriyel esaretin zincirlerini üreten de­
mirhanelerden çekiç ve metal dövme seslerinin geldiği yerlerdir tam da...

Birçok çokuluslu şirket burada taşeron iş yapar: Levi Strauss, Nike,
Reebok. Taşeron firmalann çoğu Koreliler'e aittir. Hepsi düşük ücret ve
zorba yönetime meyillidir. Nike ve Levis yatırım yapmak için işletme şart­
nameleri çıkarmışlardır, ama gerçekte, var olan arz sistemi içerisinde en
ucuz üretim maliyetini seçerler... Bazı taşeron firmalar Jakarta'dan işçile­
rin kendi koşullarını düzeltmek için birleşme olasılıklarının daha düşük ol­
duğu küçük kentlere taşınmışlardır. (103-5)

Daha kişisel bir seviyede, Levi Strauss’a taşeronluk eden Singapur­
lu şirket için çalışmakta olan Hira ve Mira adlı kız kardeşlerin an­
latıları var:

İşlerin normal işleyişi olarak, sürekli hakarete uğrarız. Patron sinirle­
nince kadınlara köpekler, domuzlar, kaltaklar diye bağırır ve biz de tüm
bunları tepki vermeden sabırla çekeriz... Resmi olarak sabahın yedisinden
üçe kadar çalışırız (günlük yövmiye 2 doların altındadır), ama dokuza ka­
dar zorunlu fazla mesai yaptığımız olur - özellikle de teslim edilecek acil
bir sipariş varsa. Ne kadar yorgun olursak olalım, eve gitmemize izin ve­
rilmez. Ekstradan 200 rupi (10 ABD senti) ödeme yapıldığı olur... Oturdu­
ğumuz yerden fabrikaya yürüyerek gideriz. İçerisi çok sıcak olur. Binanın
damı metaldendir ve içeride tüm işçilere yetecek yer yoktur. Tıkış tıkıştır.
Orada çoğu kadın 200'den fazla insan çalışır ama koca fabrikada bir tane
tuvalet vardır... işten eve geldiğimizde yemek yiyip yatmaktan başka bir
şey yapacak enerjimiz kalmaz (Seabrook 1996, 90-1).

Evleri 2 metreye 3 metre genişliğinde bir odadan ibarettir ve ayda
16 dolara mal olur; günde iki bidon su almak 10 sente, yemek ye­
mek de en az 1.5 dolara çıkar.

Kapitalde Marx 20 yaşındaki kadın terzisi Mary Anne Walkley'
in öyküsünü aktarır. Kadın genelde ara vermeden (ama sherry, port
ve kahveyle zaman zaman damağı ıslatılmış olarak) 30 saat çalışır

64 UMUT MEKANLARI

ta kİ, "yeni ithal edilen Galler Prensesi'nin onuruna verilen bir ba­
loya davet edilen asil hanımefendiler için muhteşem elbiseler" dik­
me gereğinin baskısı altında ölene dek. Doktorun tanıklığına göre
ölüm sebebi "çok kalabalık bir işyerinde ve çok küçük, kötü hava­
landırılmış bir yatak odasında uzun saatler boyunca çalışmak"tır
(1976 basımı, 364). Bugün Vietnam'da Nike fabrikalarındaki çalış­
ma koşullarıyla kıyaslayın:

[Bay Nguyen] Vietnam'daki genelde Koreli veya Tayvanlı fabrika yö­
neticilerinin işçilere tavrını "sürekli aşağılayıcı" bulur; sözle saldırı ve cin­
sel taciz vakaları çok sıktır ve "çoğu zaman bedensel cezalar uygulanır".
VietnamlI işçilere zorla uygulanan fazla mesai aşırı dozdadır. Bay Nguyen
raporunda, "Vardiyaları boyunca çok sayıda işçinin yorgunluktan, sıcaktan
ve kötü beslenmeden dolayı bayıldığı olur. Bazı işçilerin bayılmadan önce
kan tükürdükleri bile söylendi bize," diye yazar. Fabrikalardaki kötü mu­
amele koşullarını ortaya çıkarmak yerine Nike, işçilere önem verdiği gö­
rüntüsünü yaratan uluslararası halkla ilişkiler kampanyaları düzenlemeyi
uygun görmüştür. Ne var ki, hiçbir kampanya, günde 1.60 dolar kazanan
tam zamanlı bir işçinin, üç kap yemeğin bedelinin 2.10 dolar olduğu bir
yerde, zamanının büyük kısmını aç geçireceği gerçeğini değiştirmeye yet­
mez. (Herbert 1997)

Manifesto'nun her satırına yayılan ahlaki feryadın kaynağı olan
maddi koşullar ortadan kalkmadı. Nike ayakkabılarından, Disney
ürünlerine, GAP giysilerinden Liz Clairborne ürünlerine kadar her
şeyde cisimleşmiş haldeler. 19. yüzyılda olduğu gibi tepki, işçi sını­
fı hareketlerinin dünyadaki emek koşullarını düzenleme gücü tara­
fından desteklenen orta sınıftan geldi (Moody 1997). Dünya çapın­
da "sweatshop emeğine" karşı, belki de satın aldığımız ürünlerin
üzerine eklenecek bir "adil emek etiketi" ile belgelendirilen "adil
emek pratikleri" ilkesinin geliştirilmesi yönünde, özellikle Nike ve
diğer büyük şirketlere karşı yürütülen kampanyalar buna örnek ola­
rak gösterilebilir (Ross 1997; Goodman 1996; Greenhouse 1997a,
1997b).

Manifesto'nun bağlamı temelde radikal bir değişiklik geçilme­
miştir o halde. Küresel proletarya hiç olmadığı kadar büyüktür ve
işçilerin dünya çapında birleşmesi gereği daha da fazladır. Ama bir­
leşmenin önündeki engeller, 1848'lerin Avrupası bağlamında hiç ol­
madığı kadar karışık ve muazzamdır. İşgücü bugün coğrafi olarak
çok daha dağınık, kültürel anlamda heterojen, etnik ve dini farklı-

"TÜM ÜLKELERİN İŞÇİLERİ, BİRLEŞİN!" 65

Iıklar içeren, ırk açısından katmanlı ve dilsel olarak bölünmüş du­
nundadır. Bunun etkisi kapitalizme direniş biçimlerinde ve altema-
lif tanımlarında radikal farklılıkların oluşmasıdır. Her ne kadar ile­
tişim yöntemleri ve çeviri olanakları arttıysa da, günde bir dolar ve­
ya aşağısıyla geçinen ve farklı kültürel tarihlere, edebiyat türlerine
ve anlayışlara sahip milyarlarca işçi için bunun pek bir anlamı yok­
tur. (Buna karşılık uluslararası finansçılar ve çokuluslu şirketler ye­
ni telekomünikasyon biçimlerini sürekli kullanmaktadırlar.)

Küresel işçi sınıfı içerisindeki ücret ve sosyal güvence çeşitleri
de hem coğrafi hem toplumsal olarak birbirlerinden hiç olmadığı
kadar ayrışır. Sözgelimi bir Almanya veya ABD'de refah içinde
olan işçiler ile Endonezya ve Mali'deki en düşük ücretli işçiler ara­
sındaki siyasal ve ekonomik uçurum, Avrupalı işçi "aristokrasisiy­
le” 19. yüzyıldaki vasıfsız muadili arasındaki farktan daha büyük­
tür. Bu da, daha çok ileri kapitalist ülkelerde bulunan, en güçlü si­
yasal etkiye sahip işçi sınıfının zincirlerinden başka kaybedeceği
çok şey olduğu anlamına geliyor.

Kadınların kapitalist üretime katkıları, kapitalizmin gelişim sü­
recinin başında da işgücünün ağırlıklı bir bileşeni olmalarından do­
layı büyük olmasına rağmen, bugün çok daha yaygınlaşmıştır. Ka­
dın emeği ayrıca belirli meslek kategorilerinde (genelde "vasıfsız"
olarak nitelendirilenlerde - bkz. Wright 1996) yoğunlaşmıştır. Bu
durum, geçmişte sıklıkla halının altına süpürülen cinsiyet sorununu
işçi sınıfı siyaseti gündemine taşımaktadır. Bu nokta konusunda
Manifesto inandırıcı olmaktan uzaktır. Metinde elbette bir kurum
olarak aileyi imha etmek ve metalaşmış bir mülkiyet ilişkisine dö­
nüştürmek üzere harekete geçirilen güçler hakkında birçok parlak
gözlem mevcuttur. Marx ve Engels amaçlarının "kadınların basit
bir üretim aracı olma statülerini ortadan kaldırmak" olduğunu be­
yan etmişlerdi kuşkusuz. Ayrıca, burjuva korkularının tersine, özel
mülkiyetten doğan ve "kadınların ortaklaştırılması" adını verdikle­
ri sisteme ("hem kamusal, hem özel alanda fahişelik" sistemine) bir
son vermeyi hedefliyorlardı (70-1). Fakat tüm bu görüşler, sosyalist
program içerisinde cinsiyet mücadelesi biçimlerine geniş yer bıra­
kıyor yine de. İçinde yaşadığımız dönemde artık imkânsız olmayan
güçlü bir feminist proleter hareket, salt erkekler tarafından yürütül­
meye çalışılan siyasal dönüşümden farklı bir eylemlilik yaratabilir.

66 UMUT MEKANLARI

Ekolojik farklılıklar ve bunların doğurduğu etkiler (kaynak sa­
vaşları, çevreye verilen zarar, çevre kirlenmesinin farklı etkileri)
gerek yeterli hayat kalitesi arayışı açısından gerekse en temel sağ­
lık koşulları açısından geçmişte olduğundan çok daha fazla önem
kazandılar. Sınıf savaşı oyununun eşit şartlarda oynanabileceği düz
bir sahanın yokluğu burada da söz konusudur, çünkü doğayla kuru­
lan ilişkinin ta kendisi kültürel bir belirlenimdir. Bu belirlenimin
kapitalizme nasıl bir alternatif inşa edileceğini etkilemesi olasıdır.
Kültürlerarası koşullar doğal dünyaya yaklaşım tarzı olarak kapita­
list birikim pratiklerine içkin olan salt faydacı ve araçsal çizginin
radikal bir eleştirisine zemin oluşturur. Ama aynı zamanda, sosyalist
hareketi geçmiştekine oranla ekolojik duyarlılığı daha fazla olan
politikalar belirlemeye çağırmaktadırlar. Yeryüzünün bir ucundan
ötekine değer ve emellerin homojen olmadığı küresel düzeyde ise,
çevreyi ekonomiyle, siyasal olanı kültürel olanla bir arada düşün­
mek zorlaşır.

Küresel nüfuslar sürekli hareket halinde olmuşlardır. Göç hare­
ketleri selini durdurmak imkânsız görünüyor. Devlet sınırları eme­
ğe ve insanlara karşı, sermayeye olduğundan daha az geçirgen ol­
salar da, yine de yeterince geçirgendirler. Emek hareketinin kendi
içindeki hareketler de dahil olmak üzere, göç dünya çapında önem­
li bir meseledir. Göç hareketlerinin doğurduğu etnik, ırksal, dini ve
kültürel çeşitliliğe rağmen emeği örgütlemek, sosyalist hareketin
karşısına bırakın çözmeyi, yüzleşmekte bile zorlandığı özgül so­
runlar çıkarmaktadır. ABD'nin yıllarca boğuştuğu (ve çoğunlukla
işçi sınıfı bütünlüğü açısından bölücü etki yaratan) etnik ve ırksal
çeşitlilikten kaynaklanan güçlükler ile şu anda Avrupa yüzleşmek
zorunda örneğin.

Kentleşme de dünya nüfusunun uzamsal düzeninde çok önemli
ekolojik, siyasal, ekonomik ve toplumsal bir devrim yaratacak ka­
dar hızlandı. Artan küresel nüfusun şehirlerde yaşayan kesiminin
oranı son otuz yılda ikiye katlandı. Bugüne kadar tahayyül bile edi­
lemeyecek uzamsal yoğunlukta nüfus kitleleri oluştu. Örneğin Gü­
ney Galler maden bölgesinin küçük ölçekli madenci köylerinde ya
da 19. yüzyılın Manchester'ı gibi bir milyondan az nüfusa sahip ve
her ne kadar İngiliz ve İrlandalI emekçiler arasında sorunlu bir bö­
lünme yaşansa da nisbeten homojen olan sanayi şehirlerinde sınıf

"TUM ü l k e l e r in i ş ç il e r i , BİRLEŞİN!" 67

mücadelesini örgütlemek oldukça kolaydı. Oysa bugünkü Sao Pa-
olo, Kahire, Lagos, Los Angeles, Şangay ve Bombay vs. gibi, ka­
baran, genişleyen ve birbirinden çoğunlukla kopuk 20 milyon sını­
rında nüfuslara sahip kentlerde sınıf mücadelesi örgütlemek (hatta
temsili demokrasinin kurumlarmı geliştirmek) çok daha zordur.
Bugün yer tanımlarının coğrafi ölçeği o denli değişiktir ki (bkz. Re­
sim 3.1), siyasi beklentileri bütünüyle farklılaştırmaya yeter.

Sosyalist hareket bu olağanüstü coğrafi dönüşümlerle yüzleş­
mek ve bunlarla başa çıkma taktikleri geliştirmek zorundadır. Bu
konuya eğilmek. Manifestonun birleşme yönündeki nihai çağrısı-

ım tm mti

;< '5? /'M6

’\'v Kv' W ;v..;:S ;,ı

Resim 3.1. "Baltimore" denen yerin ölçek değişimi, 1792-1992. Maryland eyaletindeki
Baltimore kentinin 200 yıllık bir zaman kesiti içerisindeki gelişiminin görüntüleri, kent­
sel örgütlenmenin değişen ölçütü sorununu tasvir ediyor ve şu soruyu sorduruyor:
"Baltimore"u zaman içerisinde tutarlı bir siyasal, ekonomik veya ekolojik analiz birimi
olarak düşünmek ne denli anlamlıdır?

68 UMUT MEKANLARI

nın önemini sulandırmak değildir. Bugün karşılaştığımız koşullar o
çağrıyı eskisinden daha da zaruri kılıyor. Fakat ne tarihimizi ne de
coğrafyamızı kendi seçtiğimiz tarihsel-coğrafi koşullar altında ya­
pamayacağız. Manifesto'nun 2. Bölüm'de tabi tutulduğu coğrafi
okuma, sınıf mücadelesinin girift uzamsal dinamiklerinde etkili
olan uzamsal yapı ve güçlerin nötr olmadığının altını çiziyor. Bur­
juvazinin daha önceki tüm üretim biçimlerine karşı verdiği mücade­
lede, uzamın kendine has üretici gücüne hâkim olmak suretiyle ga­
lip gelme yöntemlerini açığa çıkarıyor. Burjuvazinin aynı mekaniz­
ma sayesinde gücünü sürekli olarak nasıl geliştirdiğini ve korudu­
ğunu gösteriyor. Dolayısıyla işçi sınıfı hareketi, burjuvanın uzam
üretme, uzam üzerinde hâkimiyet kurma, yeni bir üretim ve toplum­
sal ilişkiler coğrafyası yaratma gücüne karşılık vermeyi öğrene­
mezse, güçlü yerine zayıf konumda oynamaya devam etmek zorun­
da kalacaktır. Aynı şekilde, işçi hareketi kendi varlığının hem tarih­
sel hem de coğrafi koşulları ve çeşitliliğiyle yüzleşene dek, kapita­
list tahakkümün karşısına çıkacak gerçekçi sosyalist alternatifi ta­
nımlama, dile getirme ve bu yolda mücadele etme yetisine sahip
olamayacaktır.

Manifesto Konıünistlerin görevinin "tüm milli kimliklerden ba­
ğımsız olarak, proletaryanın tamamının ortak çıkarlarına işaret et­
mek ve bunları ön plana çıkarmak" olduğunu, bunun yanında, (her
ne kadar bu uyarı, geçmişte çokça duymazlıktan gelindiyse de) ken­
di sekter çıkarlarını oluşturmadan "bir bütün olarak hareketin çıkar­
larını" temsil etmek olduğunu açıkça ifade etmiştir.

[Komünistlerin emeli] bir taraftan her ülkedeki işçi sınıfı partilerinin
pratikte en ileri ve kararlı kesiti haline gelmektir... diğer taraftan, teorik
olarak, proleter kitlelere nazaran proleter hareketin ilerleme çizgisini, ko­
şullarını ve genel nihai sonuçlarını çok daha iyi anlama avantajına sahip­
tirler. (62)

Burada tarihin (ve coğrafyanın mı demeli?) kanunlarının bilgisine
bir tek bizim sahip olduğumuz; siyasal eylemin izleyeceği uygun
çizgiyi sadece bizim kavradığımız varsayımından doğan bir tehli­
ke, bir tür azamet var. Güçlü ve öngörülü olduğu kuşku götürmese
de, Marksizm bilimi her şeye kadir değildir; hiç belirsizlik içerme­
diği de söylenemez. Dahası, alternatif inşasında kimin tahayyülü­
nün hâkim olacağı sorunu da var. Marx ve Engels'i önceleyen sos­

"TÜM ÜLKELERİN İŞÇİLERİ, BİRLEŞİN!' 69

yalist ütopyacılar "proletarya henüz gelişmemiş bir haldeyken ve
kendi konumuna dair yalnızca fantastik bir mevhuma sahipken ge­
leceğin toplumunun fantastik bir tablosunu çizdiler". Bu tablo "işçi
sınıfının toplumun genel olarak yeniden inşasına dair beslediği ilk
içgüdüsel hasrete" tekabül etmekteydi. Dahası, sosyalist ütopyacı­
lar bir kritik ilkeler repertuarı ve "işçi sınıfının aydınlanmasına yö­
nelik değerli malzemeler ürettiler" (91). Marx ve Engels'in tespit et­
tiği sorun şundan ibaretti: sınıf mücadelesinin gelişimi bu türden bir
ütopyacılığı gereksiz kılıyor, hatta ütopyacılık, uzak diyarlarda so­
yutlanmış topluluklar veya sömürgeler kurmakla toplumsal sorun­
lara dair kendi "uzamsal çözüm"lerini bulmaya çalışan karizmatik
önderler etrafında oluşan sektlere dönüştüğü oranda olumsuz bir
güç haline geliyordu. Dolayısıyla Marx, görmüş olduğumuz gibi,
"iyi komünistler" olarak îkaryenleri Avrupa'daki sınıf mücadelesini
terk edip ütopyalarına kaçmamaları için ikna etmeye çabalıyordu.

Ama gelişkin kapitalist dünyada, sınıf mücadelesinin her ne ka­
dar bin bir parçaya ayrılmış şekliyle hâlâ mevcut ise de birleşik bir
güç olarak gerilediği şu an, geleceğin toplumuna dair fantastik tab­
lolar çizmenin bir rol oynayabileceği an değil mi? Ütopyacı neoli-
beralizm peşinde koşarken icra edilen çıplak burjuva iktidarının
yarattığı çok katmanlı hoşnutsuzlukları bir araya getirebilme yeti­
sine sahip bir uluslararası siyasal harekete önderlik edebilecek ye­
ni bir sosyalist öncüye ölesiye ihtiyacımız var. Tekil bir hedefi da­
yatan ve diğer tüm sesleri dışlayacak şekilde kendine berrak bir
vizyon atfeden eski tarz öncü partiye ihtiyacımız var demek değil
bu. Ama ortak bir amaç için çalışan örgütler, kurumlar, doktrinler,
programlar, formel yapılar ve benzerlerinin yaratılması demek. Bu
gibi siyasal faaliyetler insan eyleminin devindiği somut tarihi ve
coğrafi koşullar üzerine temellenmeli. Manifesto'ddkA hayalete şe­
kil veren Lenin'in geleneksel öncü komünist partisi ile akademide
hâkim olan idealize edilmiş öncülük anlayışı -Derrida (1994) gibi
birinin hayaleti- arasında umutsuzca işlenmeyi bekleyen bir siya­
sal örgütlenme ve mücadele alanı var. Bu alan neyse ki imkânları­
nı tüketmiş değil.

Bu sorun ile cebelleşmeyi sağlayacak stratejilerin ne olabilece­
ğini bulmak için Manifesto'nun kendisindeki ipuçlarından yola çı-
kılabilir. Oradaki içgörüler yeterince güçlendirilirse bizi daha zen­

70 UMUT MEKANLARI

gin mücadele alanlarına götürebilir. Mary Anne Walkley, Hira vo
Mira figürleri ve onlar gibi günlük yaşamları sermaye birikimi di
namikleriyle çokça travmatik ve çatışkılı ilişkiler aracılığıyla şekil
lenen milyarlarca insan örneğinde olduğu gibi, çalışan bedenin sı­
nıf mücadelesinin başlangıç noktası olduğunu kabul etmek önemli
dir. Çalışan beden bir direniş zeminidir (bkz. Bölüm 7). Bireylerin
ahlaki failler olarak eylemlilik göstermelerini sağlayan siyasal ka­
pasite aracılığıyla siyasal bir boyut kazanır. Konuya bu açıdan yak­
laşmak ipini koparmış bir bireyciliğe geri dönmek değildir; Mani-
festo'mm da yaptığı gibi, sınıf mücadelesinin evrenselliğinin kişinin
tekilliğinden kaynaklanacağı ve sınıf mücadelesinin o kişiye an­
lamlı bir şekilde yeniden tercüme edilmesi gerektiğinde ısrar et­
mektir. Bu bakımdan, bireyin yabancılaşması siyaset için önemli
bir başlangıç noktasıdır. Aşılması gereken bu yabancılaşmadır.

Ne var ki, yabancılaşma kolektif mücadele dışında hiçbir yolla
çözülemez. Manifestonun en can alıcı mesajı da elbette budur. Bu
da sermaye birikiminin evrensel ve uluslarararası özelliklerine kar­
şı koyacak denli zaman ve uzam içerisinde yayılabilen bir hareket
inşa etmek anlamına gelir. Bedenin mikro-uzammı "küreselleşme”
adını alan makro-uzamla birleştirmenin yollarını bulmak gerekir.
Manifesto kişisel olanı yerel olanla, yerel olanı da bölgesel, ulusal
ve nihayet uluslararası olanla bağlantılandırmakla bunun yapılabi­
leceğini ima eder. Bir uzamsal ölçekler hiyerarşisi vardır ve sınıf si­
yaseti onun üzerine inşa edilmelidir. Ancak, Smith'in (1992) de ka­
bul ettiği gibi, "coğrafi ölçek üretimi kuramı had safhada az geliş­
miştir." Özellikle küresel işçi sınıfı formasyonu ve siyasal yapıları
açısından bakıldığında, farklı uzamsal ölçekler arasında "arabulu­
culuk ve tercümanlığın" nasıl yapılacağına dair daha çok şey öğ­
renmemiz gerekmektedir. İşçi sınıfı siyaseti canlandırılacak ise
yüzleşilmesi ve çözülmesi gereken çok acil bir sorundur bu. Üç ör­
nek vermekle yetineceğim.

Sınıf mücadelesinin geleneksel başlangıç noktası özgül bir
uzam, yani fabrikaydı. Sınıf örgütlenmesi buradan başlayarak sen­
dikalar, siyasi partiler ve benzerlerine doğru yapılandırıldı. Ama
fabrikalar ortadan kalkar veya örgütlenmeyi ya imkânsız ya da çok
güç kılacak şekilde gezginleşirse ne olacak? Veya işgücünün büyük
bir kısmı geçici veya sözleşmeli olursa ne olacak? Bu koşullar al-

"TÜM ÜLKELERİN İŞÇİLERİ, BİRLEŞİN!" 71

Imda, geleneksel yapılar içinde örgütlenen emek coğrafi dayanağı­
nı kaybedecek ve gücü de bununla birlikte azalacak. O zaman alter­
natif örgütlenme modelleri kurgulamak gerekecek. Örneğin Balti-
ınore'da geçimlik ücrete dair taleplerini savunabilmek için cemaat
kurumlan (özellikle kiliseler), aktivist örgütler ve öğrenci grupla­
rıyla ittifaka girmenin yanı sıra elde edebildiği kadar sendika deste­
ğine dayanan kent çapında bir hareket mevcut (bkz. Bölüm 7). Tüm
ınetropolitan alanı kapsayacak şekilde oluşan bu hareket, emeğin
geleneksel örgütlenme biçimlerinden farklı, ama yeni koşullara
(llerod'un [1998] vurguladığı gibi, özellikle, örgütlenecek emeğin
coğrafi ölçeğine) cevap üretebilen bir işleyişe sahip. Moody'nin
(1997) "sosyal sendikacılık" adını verdiği mekânsal siyasetin alabi­
leceği biçimlerden biridir bu.

İkinci bir örneği ele alalım. Çağdaş kapitalizm yönetişimi, NAF­
IA ve Avrupa Birliği gibi önemli uluslarüstü otoriteler inşa etmeyi
gerektirdi. Maastricht Anlaşması'nda en belirgin örneğini gördüğü­
müz bu yapılar hiç kuşkusuz sermaye yanlısıdır. Sol bunlara nasıl
tepki vermeli? Avrupa solu içindeki tartışmalar çok yoğun olduğu
için ortaya çıkan görüş farklılıklarını burada analiz etmemize im­
kân yok. Ancak genellikle koyulan tepki, aşağıdaki satırlarda özet­
lenen fazlasıyla basitleştirilmiş argümandan ibarettir: "NAFTA ve
Maastricht sermaye yanlısı olduklarına göre, uluslarüstü yönetime
karşı ulus-devleti koruyarak savaşırız." Burada benim oluşturmaya
çalıştığım sav ise tamamıyla farklı bir tepki gerekeceği şeklinde.
Sol, sermayeye karşı savaşını aynı anda her iki uzamsal ölçekte
sürdürmeli. Ama bunu yaparken, uzamsal ölçekler arasında doğa­
bilecek siyasi çelişkileri koordine etmeyi öğrenmeli. Zira, ekolojik
sorunlara ilişkin sıklıkla beliren ikilemlerin de gösterdiği gibi, hi­
yerarşik uzamsal sistemlerde, bir ölçekte siyaseten anlamlı olan bir
çizgi, diğerinde hiç de iyi sonuçlar vermeyebilir. Örneğin, Avrupa
ölçeğinde otomobil üretiminin rasyonalizasyonu Oxford veya Tu-
rin'deki fabrikaların kapanması anlamına gelebilir. Sınıf örgütlen­
mesi ve mücadelesinin yegâne stratejik mevzisi olarak ulus-devle-
te geri çekilmek hem yenilgiyi göze almak demektir, hem de milli­
yetçilikle ve bunun getirdiği her şeyle flört etmek demektir. Ulus-
devletin önemsizleştiğini söylemiyorum - eskisinden daha büyük
öneme sahiptir bugün. Oysa uzamsal ölçeği bir "ya/ya da" olarak

72 UMUT MEKANLARI

değil, "hem/hem" olarak algılamak gerekir, her ne kadar beriki cid­
di çelişkilerle boğuşmayı gerektiriyorsa da. ABD'deki sendikal ha­
reket açısından bunun anlamı, NAFTA'yla savaşmaya harcadığı ça­
banın aynını özellikle Meksika'ya yönelik sınırlar ötesi bir örgüt­
lenme için de harcaması demektir. Aynı mantıkla, Avrupa sendikal
hareketine üye tüm sendikalar kendi ülkelerindeki ulusal sermaye­
ye karşı verilecek mücadeleyi ne denli önemsiyorsa, Brüksel ve
Strasburg'da iktidar ve nüfuz kazanmayı da o denli önemsemeleri
gerekir.

Uluslararası düzeye çıkmak benzeri ikilemler ve sorunlar doğu­
rur. Uluslararası mücadele zorunluluğunun emek hareketi açısın­
dan hem bariz hem örtük bir sorun olması ilginçtir. Uluslararası
mücadele örgütlenme açısından ciddi güçlükler barındırır. Bunu
ben yine farklı uzamsal ölçeklerde yürütülen mücadelelerin nasıl
bütünlüklü hale getirileceği ikilemiyle yüzleşmedeki başarısızlığa
bağlıyorum kısmen. Oysa diğer alanlarda bunun örnekleri vardır.
İnsan hakları, çevre ve kadınların sorunları etrafında örgütlenen ha­
reketler siyasetin bedensel ve kişisel olan mikro ölçek ile küresel
ve siyasal-ekonomik olan makro ölçek arasında köprü kuracak şe­
kilde nasıl örgütlenebileceğin! (ve bu tarz örgütlenmenin düşebile­
ceği birtakım tuzakları) göstermektedir. Emeğin içinde bulunduğu
küresel koşullarla yüzleşmesini sağlayacak Rio çevre konferansı
veya Beijing kadın konferansı benzeri hiçbir buluşma gerçekleş­
memiştir. "Küresel işçi sınıfı oluşumu" gibi kavramları düşünmeye
yeni yeni başladığımız için, henüz ne demek olduğunu çözümleye­
cek durumda bile değiliz. Emeğin dünya çapında karşılaştığı şiddet
ve hak kaybına tepki olarak insanlık onurunu savunanlar emek ör­
gütleri değil, daha çok kiliseler ve insan hakları örgütleri olmuştur.
Kiliselerin farklı uzamsal ölçeklerde çalışabilme yeteneği, sosya­
list hareketin de gayet önemli dersler çıkaracağı birkaç siyasal ör­
gütlenme modeli sunmaktadır. Yerel düzeydeki mücadeler için ge­
çerli olan, uluslararası düzeyde de artık elzemdir: Sosyalist siyase­
tin uluslararası ölçekte dile getirilmesi, emek örgütleri ile sivil top­
lumdaki birçok kurum arasında kurulacak ittifaklardan geçer.
ABD'de genel olarak sweatshop olgusuna veya bunun belirli teza­
hürlerine (dünya çapında Nike veya Haiti'de Disney işletmeleri gi­
bilerine) karşı yürütülen kampanyalar hep bu tür ittifaklar sayesin­

"TÜM ÜLKELERİN İŞÇİLERİ, BİRLEŞİN!" 73

de örgütlenebildi (bkz. Ross 1997). Buradaki iddiam hiçbir şey ya­
pılmadığı veya hiçbir kurumun olmadığı değil. Moody (1997) ulus­
lararası emek örgütlenmesinin temelini oluşturan birkaç kurum ör­
neği veriyor. Fakat 1989'da Berlin Duvarı'nm yıkılmasından sonra
Bolşevik Devrimi'ni kapitalist güçlerin yağmacı siyasetine karşı
koruma zorunluluğundan kurtulmuş bir enternasyonalizmin sağla­
yabileceği yeni imkânları yoklama fırsatı varken bile, sosyalist en­
ternasyonalizmi yeniden yapılandırmak kolay olmuyor.

Sermayenin coğrafi ve jeopolitik stratejilerine cevaben farklı
uzamsal ölçeklerde siyasal bir hareketin nasıl oluşacağı, Manifesto'
nun en azından ana çizgileri itibariyle açıkça ifade ettiği bir sorun­
dur. Bugün bunu nasıl yapacağımız ise bizim çözmek zorunda oldu­
ğumuz hayati bir meseledir. Karşımıza çıkacak olan coğrafi komp­
likasyonları tanımadan bunu yapmaya başlamamız da söz konusu
değildir. Mikro ve makro düzeyler arasında serbestçe hareket edebi­
lecek bir siyasal diyalektik geliştirmenin yollarını bulmak zorunda­
yız. Manifesto'nun coğrafyasını incelemek; sosyalizm alevini Ja-
karta'dan Los Angeles'a, Şangay'dan New York'a, Porto Alegre'den
Liverpool'a, Kahire'den Varşova'ya, Beijing'den Turin'e kadar yeni­
den ateşleyecek şekilde bu işe soyunabilmemiz için gerekli olan zi­
hin açıklığını sağlayacak harikulade bir fırsattır.

Sihirli bir cevap yok elbet. Ama en azından yolu aydınlatacak
stratejik bir düşünme şekli var. 1848 Manifestosu bunu hâlâ yapa­
biliyor. Ama her şeyden önemlisi, eseri baştan başa kaplayan siya­
sal tutkular inanılmaz bir ilham kaynağı. Öngörü, anlam zenginliği
ve siyasal seçeneklerle dolup taşan olağanüstü bir doküman olarak
okunuyor hâlâ. Marx ve Engels, dünyanın her yerinde milyonlarca
insan tarafından 150 yılı aşkın bir süredir okunan, takdir edilen ve
(tanımlanamayacak şekillerde de olsa) içselleştirilen bir metin yaz­
dılar ve cezbedici bir retorik form ürettiler. Onu nasıl okuduğumuz
ve anlamını nasıl kendimize uyarladığımız günümüzde ilerici siya­
set için hayati bir meseledir. Manifesto'nun da bize hatırlattığı üze­
re unutmamak gerekir ki, barındırdığı ilkelerin pratikte nasıl uygu­
lanacağı "var olan koşullara" (8) bağlı olacaktır her zaman.

"Günümüzde Küreselleşme"

AŞAĞI YUKARI son yirmi yıldan beri "küreselleşme", dünyanın na­
sıl işlediğine dair düşüncelerimizi şekillendiren bir anahtar kelime
haline geldi. Böyle bir rolü oynayacak hale nasıl ve neden geldiği
başlı başına ilginç bir öyküdür. Ama ben burada bu kavramın yük­
selişinin kuramsal ve siyasal içerimlerine yoğunlaşmak istiyorum.
Batılı söylemlerde meydana gelmiş görünen (ama illa ki gerçekle­
re yansımayan) önemli siyasal değişimlerin altını çizmek için iki
genel soru kümesiyle başlayayım.

1. Bu şekliyle "küreselleşme" sözcüğü yakın zamanda söylem­
lerimize neden girdi? Onu kim, neden ve hangi siyasal projeyle ora­
ya koydu? Siyasal anlamı çok daha yüklü olan "emperyalizm", "sö­
mürgecilik" ve "yeni sömürgecilik" gibi sözcükler, gelişmiş kapita­
list dünyanın "ilerici" ve "solcu"ları arasında bile, düşünceleri şe­
killendirmek ve siyasal seçenekleri belirlemek konusunda "küre-
selleşme"nin gölgesinde kalmaya başladılar. Bunu nasıl anlamalı?

2. Küreselleşme anlayışı siyaseten nasıl kullanıldı? Bu terimi
benimsemekle ulusal, bölgesel, yerel işçi sınıfı ve diğer anti-kapi-
talist hareketler iktidarsızlıklarını mı ifşa etmiş oldular? Buna inan­
mak, yerel ve hatta ulusal düzeyde siyasal eylem açısından güçlü
bir engel mi teşkil eder oldu? Bazılarının bugün iddia ettikleri gibi
ulus-devlet tarafından temsil edilen dayanışma biçiminin içi mi bo­
şaldı? Kapitalizme karşı ulus-devletlerde, çeşitli yerellikler içinden
geliştirilen muhalefet, uluslararası piyasanın koca şeytansı makina-
sınm değersiz çarklarından biri haline geldi de, artık hiçbir yerde
siyasal manevra alanı kalmadı mı?

"GÜNÜMÜZDE KÜRESELLEŞME" 75

Bu perspektiflerden bakıldığında, küreselleşme terimi ve ona
iliştirilen tüm bagajın, geleneksel solcu veya sosyalist siyaset bi­
çimlerinin çoğu açısından hiç de iyi olmayan siyasal içerimlerle
yüklü olduğu görülür. Oysa terimi tamamıyla reddetmeye veya terk
etmeye kalkmadan önce ne içerdiğine; hem kuramsal hem de siya­
sal olarak terimin kullanımının kısa tarihinden neler öğrenebilece­
ğimize sıkı bir bakış atmak faydalı olacaktır.

1. Bir Süreç Olarak Küreselleşme

Küreselleşme bir süreç, bir koşul veya özgül bir siyasal proje ola­
rak görülebilir. Göstermeyi umduğum gibi, bu farklı yaklaşımlar
birbirini dışlamaz. Ama küreselleşmeyi bir süreç olarak ele almak­
la başlamayı öneriyorum. Bunu bu şekilde sunmak sürecin kesinti­
siz olduğunu varsaymaz. Sürecin örneğin radikal anlamda "yeni”
olan bir aşamaya geldiğini, özgül ve hatta "nihai" halini aldığını
söylememizi de engellemez. Küreselleşmeyi, belirli aktörlerce teş­
vik edilmemişcesine "doğallaştırmaz". Süreç odaklı bakış açısı, ilk
aşamada küreselleşmenin nasıl oluştuğuna ve oluşmakta olduğuna
yoğunlaşmamızı sağlar.

Kapitalizmin tarihi içinde "küreselleşme"ye benzer bir olgunun
çok uzun süredir var olduğunu görürüz böylelikle. Ticaretin ulusla-
rarasılaşması 1492'de, hatta bundan bile önce başlamıştı. Kapita­
lizm "uzamsal çözümler" bulmadan yapamaz (bkz. 2. Bölüm). Kriz­
lerine, çıkmazlarına kısmi çözüm babında ara ara yeni coğrafi dü­
zenlemelere gitmiştir. Hem genişlemiş, hem faaliyetlerini yoğun­
laştırmıştır. O halde kapitalizm, kendi imajına uygun bir coğrafya­
yı sürekli olarak yeniden inşa eder. Tarihinin belirli bir aşamasında
sermaye birikimini kolaylaştırmak için belirli coğrafi profiller, ula­
şım ve iletişim için üretilmiş alanlar, altyapısal ve uzamsal örgütler
üretir. Sonra bunları alaşağı eder; daha ileri bir safhadaki birikime
yol açmak için yeniden düzenler. "Küreselleşme" sözcüğü yakın ta­
rihimizin coğrafyası hakkında bir şey anlatıyorsa eğer, tam da altta
yatan bu kapitalist uzam üretimi sürecinin yeni bir aşamasını anla­
tıyordun

Mümkün olsaydı bile, kapitalist gelişme ve sınıf mücadelesinin
tüm uzamsal ve coğrafi yönlerini anlatan literatürü gözden geçir­

76 UMUT MEKANLARI

meye niyetli değilim. Ancak, sermaye birikimi ve sınıf mücadelesi­
nin coğrafi dinamiklerini kuram ve siyaset açısından anlamlı kıla­
bilmek için bunlara içkin bir dizi gerginlik ve ödünün farkına var­
manın önemli olduğunu düşünüyorum. Örneğin, sosyalizmin tek bir
ülkede (hatta tek bir şehirde) var olma olasılığına değin görüş ayrı­
lıkları ortaya çıkmış, 2. Enternasyonal Birinci Dünya Savaşı'nda
milliyetçiliğe ödün vermiş, Komintern kendi uluslararasılığmı na­
sıl betimleyeceğine dair bir ileri bir geri adımlar atmış, Lenin ve
Luxemburg ulusallık konusunda birbirlerine girmişlerdir. Aynı şe­
kilde sosyalist/komünist hareket, ne siyasal ne de kuramsal anlam­
da, sermaye birikim dinamikleri ve sınıf mücadelesinin jeopolitiği­
ne içkin, hatta buna temel oluşturan, uzam üretimini anlayacak ye­
terlilikte bir çerçeve geliştiremedi hiç.

Manifesto'nun 2. bölümünü incelemek, bu ikilemin ana kaynak­
larından birinin ne olduğu hakkında fikir verir. Burjuvanın sınıf ta­
hakkümü arayışı açıkça coğrafi bir mesele iken, metinde salt za-
mansal ve tarihsel bir anlatıma geçiliyor olması çarpıcıdır. Görünü­
şe bakılırsa, uzam konusunda diyalektik düşünmek zordur. Çoğu
Marksist bu yüzden Feurbach'ı izlemeye devam eder. Zaman "diya-
lektisyenin imtiyazlı kategorisidir, çünkü uzam müsamaha ve eşgü­
düm içerirken, zaman dışlar ve tabi kılar” (Ross 1988, 8). "Tarihsel
materyalizm" terimi bile coğrafyanın önemini silip atar. Son yıllar­
da "tarihsel-coğrafi materyalizm" fikrinin yerleşmesi için mücade­
le etmemin sebebi, küreselleşme ve eşitsiz coğrafi kalkınma gibi
süreçlerin sınıf açısından önemlerini daha esnek ve umarım daha
inandırıcı bir terminolojiyle değerlendirmeye kapı açmasıdır (Har-
vey 1996). Siyaseten çözemesek bile, günümüzdeki gerginliği da­
ha iyi anlamanın yollarını bulmalıyız. Bu gerginlik, tarihin sonlan-
dığmı iddia eden burjuvazinin zafer edasıyla temsil edilen ve aslın­
da geçici olan bir sınıfsal zafer teleolojisine sebep verebiliyor. Ya
da sınıf mücadelesi ve diğer toplumsal mücadele biçimlerinin, dün­
yanın tüm köşe ve bucaklarında, tutarsız ve kontrolsüz bir coğrafi
parçalanma içine girdiği izlenimini yaratıyor.

Örneğin Marx'tan bu yana, kapitalizmin kendi coğrafyasını na­
sıl yapılandırdığına dair çeşitli açıklamalar önerildi (Lenin'in em­
peryalizm kuramı, Luxemburg'un emperyalizmi kapitalist biriki­
min kurtarıcısı olarak kurgulaması, Mao'nun sınıf mücadelesinde­

"GÜNÜMÜZDE KÜRESELLEŞME" 77

ki asli ve tali çelişkilere dair yazdıkları gibi). Daha sonra bunlar
farklı yaklaşımlarla takviye edildi. Bu yaklaşımlara şöyle örnekler
verebiliriz: dünya ölçeğinde birikimin daha senteze dayalı bir me-
lodla açıklanması (Amin 1974), küresel kapitalist dünya sisteminin
üretimi kuramı (Wallerstein 1974; Arrighi 1994), azgelişmişliğin
ortaya atılması (Frank 1969 ve Rodney 1981), eşitsiz mübadele
(Emmanuel 1972) ve bağımlılık kuramı (Cardoso ve Faletto 1979).
Marksist düşünce ve siyasal pratikleri, sınıf mücadelesinin küresel­
leşmesine paralel olarak dünyaya yayıldıkça, kapitalizmin işgalle­
ri, emperyalist emelleri ve yarattığı kesintilere karşı direnişin de sa­
yısız yerel/ulusal anlatısı oluştu.

Sınıf mücadelesinin coğrafi boyutu ve zemini olduğunu kabul
etmeliyiz o halde. Raymond Williams'm belirttiği gibi (1989, 242),
siyaset daima yerlere ve topluluklara has "yaşam biçimleri" ve "duy­
gu yapıları" içine gömülüdür. Sosyalizmin ulaşmaya çalıştığı ev­
rensellik yerele özgü farklı talep, ilgi ve kaygılar arasında müzake­
re edilerek kurulmalı. Bu evrensellik Williams'm "militan tikelci-
lik" adını verdiği şeyle baş etmek zorunda kalacak. Williams'ın bun­
dan anladığı şudur:

İşçi sınıfı özörgütlenmesinin tikel mücadeleleri genel bir mücadeleye
kendine has bir yoldan eklemlemesini sağlayan eşsiz ve olağanüstü özel­
liği... Uygun bir şekilde bir araya getirilen bazı tikel çıkarların savunul­
ması ve ilerletilmesinin genel çıkara tekabül edeceği gibi ilk bakışta ola­
ğandışı görünen bir iddianın gerçekleşmesi için bir hareket olarak yola
çıkmıştır (vurgular bana ait).

Sınıf mücadelesine dair zamansal anlatılar da sonuçta mekânla
bağlantılıdır. Ancak bugüne dek bu anlatılara zemin oluşturan coğ­
rafi bölünmeleri gerekçelendirme gereği duyulmadı. Dolayısıyla
İngiltere, Galler, Fransa, Almanya, İtalya, Katalonya, Güney Afri­
ka ve Güney Kore işçi sınıflarının oluşumu hakkında sayısız anla­
tı bulunmaktadır. Ama bunlar doğal coğrafi birimler değildirler.
Belirli sınırları olan bir mekân içindeki sınıf oluşumlarına odakla-
nılmaktadır. Oysa, daha yakından incelendiğinde, bunların ulusla­
rarası sermaye, emek ve bilgi akışı dahilindeki mekânlar olduğu or­
taya çıkar. Bununla da kalmaz, aynı mekânlar her biri özgül bölge­
sel ve hatta yerel özelliklere sahip daha ufak mekânlardan oluş­
maktadır. Örneğin Edward Thompson'un dev eseri İngiliz İşçi Sim-

78 UMUT MEKANLARI

finin Oluşumu'nddi tasvir ettiklerine baktığımızda, mekânsal bağla­
rı bir hayli gevşek olan son derece yerel bir dizi olay anlatısından
ibaret olduğunu görürüz. John Poster ise Sanayi Devriminde Sınıf
Mücadelesi'nd^ farklılıkları fazlasıyla mekanikleştirmiş olabilir,
ama bence Oldham, Northampton ve South Shields'ta (hatta Col-
mar. Lüle ve St. Etienne veya Minneapolis, Mobile ve LoweH'de)
sınıf yapısı, bilinci ve siyasetinin çok farklı şekillerde inşa edildiği
aşikârdır. Bu da, ulus-devlet içerisinde coğrafi farklılıkların, birçok
araştırmacının itiraf etmek istemeyeceği kadar önemli olduğunu
gösterir.

Sözümona "doğal" coğrafi birimleri sorgulamama hali şimdi
de, özellikle "düzenleme kuramı"ndan (regulation theory) esinle­
nen neo-Marksist anlatılarda tekrarlanmaktadır. Bunlara göre, Al­
manya, Britanya, Japonya, ABD, İsveç, Singapur ve Brezilya'ya öz­
gü kapitalizmler vardır. Bazen İtalya, Brezilya ve İngiltere, Kuzey
ve Güney olmak üzere bölgesel altgruplara bölünür. Bu özgül ka­
pitalizmler ise küresel ekonomik uzam içinde birbirleriyle rekabet
içindeymiş gibi kurgulanır. Böyle bir tahayyüle sahip olan sadece
sol değildir. Her tip siyasal duruş için, farklı ulusal kapitalizmleri
(Japonya, İskandinavya, Almanya vs.) her biri kendi başına anlam­
lı birimlermişçesine kıyaslamak standart prosedür haline gelmiştir.

Benim buradaki itirazım, bu ulusal veya kültürel ayrımların
yanlış olmasından değil, var olduklarını hiçbir kanıt veya argüman­
la desteklemeksizin varsayıverme alışkanlığından kaynaklanıyor.
Bu ayrımlar kendinden menkul olarak algılanır, oysa biraz daha de-
şilseler ya varsayılandan çok daha karmaşık oldukları, ya da belir­
siz ve gedikli oldukları için fazlasıyla sorunlu oldukları ortaya çı­
kacaktır. Williams'm değindiği "mekân" kavramı, tahayyül edebil­
diğinden de karmaşıktır. Bu karmaşıklık, son dönem siyasal ve
ekonomik değişimler üzerine geliştirilen anlatılarda bariz bir ger­
ginlik hattı bulunması sonucunu doğurur. Bir taraftan uzam yoksu­
nu, coğrafi olarak farklılaştırılmamış anlatılar vardır. Bunlar kapi­
talist gelişmeyi verili bir yönde zorunlu olarak ilerleyen salt za-
mansal bir süreç olarak anlarlar. Bugünlerde bu tür anlatılar daha
çok kuramsal olmakla birlikte, sağcı ve muhafazakâr kanatta pole­
mik içeren, siyasal versiyonlarına da rastlamak mümkündür. Gele­
neksel sol kanat versiyonunda ise (kaçınılmaz) sonuç olan sosya-

"GÜNÜMÜZDE KÜRESELLEŞME" 79

Iİzm/komünizme doğru tarihsel hareketin motoru sınıf mücadele­
sidir. Öte taraftan, coğrafi anlatılar vardır, ki bunlar, öznesi belki de
komprador burjuvazi olan bir sınıf ittifakının diğer yerlerdeki sınıf
i nifaklarım sömürmek için kurulmasını anlatır. Bahsedilen sınıf it­
tifaklarına Lenin'in kısıtlayıcı olduğu için eleştirdiği sendikacılık
bilincine sahip işçi sınıfı da dahil edilebilir. Bu durumda geleceğin
anahtarı, emperyalizmin (ya da, tam tersine, ulusal bağımsızlık ve­
ya yerel özerklik mücadelelerinin) elindedir. Nasıl oluyorsa, bu iki
farklı anlatı arasında tutarlılık olduğu varsayılır. Bir sınıfın diğeri­
ni sömürmesi ile bir sınıf ittifakının başka bir yerdeki sınıf ittifakı­
nı sömürmesi arasında bir benzerlik olduğunu kuramsal olarak ge-
rekçelendirmek pek de kolay değildir oysa ki. Üstelik, bağımsızlık
mücadelesi örneğinde olduğu gibi, ulus uzamını bağımsızlaştırmak
için girişilen mücadelelerin sınıf mücadelesi anlamında (ister doğ­
makta olan burjuva sınıfı, ister işçi sınıfı açısından) ilerici oldukla­
rı savı, biraz deşildiğinde çöküverir. Sınıf ve ulusal bağımsızlık mü­
cadelesinin birbirini sekteye uğrattığı sayısız örnek vardır. O halde,
bunları nasıl ayıracağız?

"Küreselleşme” teriminin saygınlık kazanmasının işaret ettikle­
rinden biri, kapitalizmin coğrafi düzeninin kapsamlı bir dönüşüme
uğramış olduğudur. Bu dönüşüm kapitalizmin tarihsel gelişim çiz­
gisi içerisinde "doğal olarak" konuşlandığı coğrafi birimlerle ilgili
varsayımları, hiç olmadıkları kadar anlamsız kılmaktadır. Kapita­
lizmin coğrafyasını kavrayabilmemizi, sermaye birikimi ve sınıf
mücadelesi açısından uzam üretiminin tali değil, kurucu bir öneme
sahip olduğunu görmemizi sağlayacak tarihi bir fırsat var karşımız­
da. Bizi tutsak eden, hem düşüncelerimize hem de siyasetimize gö­
rünmez gücüyle hâkim olan (kimi zaman da kafamızı karıştıran)
gizli bir uzamsallıktan kendimizi kurtarma fırsatı doğdu. Bu bize
sınıflar ve yerler arası mücadelelerin birbirileriyle nasıl kesiştiğini;
kapitalizmin sınıf mücadelesini coğrafi böl ve yönet taktikleriyle
nasıl kontrol altında tutabildiğini anlama imkânı da yaratır ayrıca.
Dolayısıyla, kapitalizme içkin olan tarihsel-uzamsal çelişkileri gö­
rebilmek için daha iyi bir konumdayız. Bu sayede en zayıf halkanın
nasıl kullanılabileceğini; kapitalizmin şiddetli ama "yaratıcı" yıkım
gücünün en ürkütücü hallerinin nasıl leyhimize çevrilebileceğinini
daha iyi öngörebiliriz.

80 UMUT MEKANLARI

O halde, gündeme uygun adımlan gerek kuramsal gerek siyasal
anlamda nasıl atabiliriz?

Değişen uzamsallık ve yeniden yerleşmelerin kuramsal sonuç­
larını ciddiye alanların sayısı fazlalaşmıştır elbette. Deleuze ve Gu-
attari'nin Anti-Oedipus\m\m en büyük erdemi kapitalizmin yerleş­
me ve yeniden yerleşmelerinin (territorialization and reterritori-
alization) bitmeyen bir süreç olduğunu göstermesidir, örneğin. Fa­
kat başka anlatılarda olduğu gibi burada da, toplumsal düşüncenin
kendini uzamsallıkla yeniden ilişkilendirmesi gerek kuramsal ge­
rek siyasal olarak Marksist açımlamalardan kısmen ve bazen radi­
kal anlamda uzaklaşma pahasına gerçekleşmiştir. Ben kendi araş­
tırmalarımda Marksist kuram ve pratiğe uzamsalhğı entegre etme­
nin çeşitli yolları olduğunu; bunun ille de temel önermelerle çeliş­
meyeceğini, ama birtakım değişikliklerin de gerekli olduğunu gös­
termeye çalıştım. Bu argümanın ana öğelerini burada özetleyeyim.

Bulabildiğim en basit önermelerle başlıyorum. Sermaye dola­
şım süreçlerini ve artıdeğer için gerekli olan emek süreci düzenle­
melerini açıklayan her materyalist anlatıya içkin olan birtakım ger­
ginlikler vardır. Bunlar periyodik ve kaçınılmaz olarak tarihsel-coğ-
rafi çelişki anları biçiminde patlayabiliyorlar.

İlk olarak, kapitalizm daima sermayenin devir süresini artırma,
sermaye dolaşımını hızlandırma ve dolayısıyla gelişiminin zaman-
sal ufkunu dönüştürme eğilimi içindedir. Bunu ancak uzun dönem­
li yatırımlar (örneğin, üretim, tüketim, değişim, iletişim, vb. için
gerekli olan mükellef, istikrarlı altyapı ve kurulu düzen) sayesinde
gerçekleştirebilir. Dahası, temel kriz önlemleri arasında sermaye
fazlasının uzun dönemli projelerle eritilmesi söz konusudur (örne­
ğin, bunalım dönemlerinde devletin giriştiği meşhur "bayındırlık"
işleri). Bunlar sermayenin devir süresini uzatır. Dolayısıyla, içinde
farklı sermayelerin işlediği zamansal ufuk etrafında olağanüstü sa­
yıda çelişki toplanmıştır. Tarihsel olarak, ki günümüz bir istisna de­
ğildir, bu gerginlik sermayenin devir süresinin neredeyse sıfıra in­
diği para ve finans sermayesi ile ticaret, imalat, tarım, enformas­
yon, inşaat, hizmet ve kamu sektörlerindeki sermayeler arasındaki
farkla açıklandı. Oysa döviz ve bono piyasaları, veya mülk sahip­
leri, müteahhitler ve spekülatörler gibi farklı fraksiyonlar içinde de
çelişki mevcuttur. Farklı zamansal ritimlerde iş gören sermaye di­

"GÜNÜMÜZDE KÜRESELLEŞME" 81

namikleri arasında koordinasyon sağlayan bin türlü mekanizma
vardır. Fakat yakın geçmişte güçlü finans sektöründe zaman ufuk­
larının çökmesinde görülen türden eşitsiz devir hızı ve zamansallık
gelişimi vakaları, sermayenin diğer fraksiyonlarında derin sarsıntı
yaratacak beklenmedik zamansal basınca yol açabilir. Bu durum
kapitalist devlet sermayesi için de geçerlidir. Wall Street tarafından
belirlenen zamansal ufuk toplumsal ve ekolojik yeniden üretim sis­
temlerinin zamanına yeterince hızlı cevap üretmeye elverişli değil­
dir. Finans piyasalarındaki devir süresinin kısaltılmasının işçiler
(onların iş güvencesi, vasıfları, vs.) ve sosyo-ekolojik yeniden üre­
timin yaşamsal pratikleri açısından çok daha sıkıntı verici olduğu­
nu söylemeye bile gerek yok. Bu gerilim noktası, ileri kapitalizmin
ekonomi-politiğinde son yirmi yıldır merkezi bir öneme sahip oldu.

İkinci olarak, kapitalizm tüm uzamsal bariyerleri ortadan kal­
dırma ve Marx'm belirttiği gibi, "uzamı zaman içinde yok etme"
eğilimi içindedir. Bunu da ancak uzamsal çözüm üreterek başarabi­
lir. Dolayısıyla kapitalizm kendi birikim sürecinin belirli bir tarih­
sel andaki dinamiklerine uygun olan bir coğrafya (uzamsal ilişki­
ler, mekânsal düzenlemeler, "küresel" işbölümü ve işlevlerle bağ­
lantılı olan yerler ağı) üretir. Bir ileri tarihte ise bu coğrafyayı yıkıp
yeniden inşa eder. Bu sürecin bir dizi farklı yönü vardır.

1. Uzam içinde hareketin zaman ve maliyetini düşürmek, tek­
nolojik buluşların daimi hedefi olmuştur. Otoyollar, kanallar, de­
miryolları, elektrik enerjisi, otomobil, yolcu veya jet uçağıyla hava
ulaşımı insanların ve metalarm hareketini mesafe yüzünden oluşan
sürtünmeden kademe kademe kurtarmıştır. Buna paralel olarak,
posta sistemi, telegraf, radyo, telekomünikasyon ve internet ağı gi­
bi buluşlar ise, altyapı ve terminal maliyetini olmasa da, en azından
bilgi transfer maliyetini neredeyse sıfırlamıştır.

2. Bu hareketi kolaylaştıran ve aynı zamanda üretim, değişim,
dağıtım ve tüketim faaliyetlerini destekleyen sabit fiziksel altyapı
yatırımlarının coğrafya üzerinde çok başka etkileri vardır. Daha
fazla sermaye toprak olarak, toprağa bağlanmış sermaye olarak
uzam içine gömülmekte ve "ikinci bir doğa" yaratmaktadır. Bu ay­
nı zamanda coğrafi olarak düzenlenen ve kapitalist gelişimin yolu­
nu giderek tıkayan bir kaynak yapısı da yaratır. Tokyo-Yokohama
veya New York City'nin tüm kentsel altyapısını bir gecede söküp

82 UMUT MEKANLARI

yeniden yapabilmek mümkün olsa bile gülünç olurdu. Sonuç ola­
rak kapitalizmin coğrafyası gitgide kemikleştiği için artan hareke!
serbestisiyle büyük bir çelişki içine girer. Mekân temelli kurumlaı
önem kazandıkça, mekâna (ve belirli özelliklerine) bağlılık siyasal
eylemi belirleyen önemli bir faktör haline geldikçe, çelişki daha da
belirginleşir.

3. Üçüncü öğe toprağa bağlı örgütlenmelerin inşa edilmesi; özel­
likle de para, yasa ve siyaseti düzenlemek ve ülke sınırları dahilin­
de (bazen de ötesinde) egemen bir irade uyarınca yaptırım ve şiddet
uygulama araçlarını tekelinde bulundurmak amacıyla devletlerin
oluşturulmasıdır. Marksizmin elbette sayısız devlet kuramı vardır.
Ama bunların çoğu tarihten ve coğrafyadan öyle sağlıksız bir şekil­
de soyutlanmışlardır ki, dünyadaki çoğu devlet sınırının 1870 ile
1925 arasında çizilmiş olduğunu fark etmedikleri gibi, Gabon ve
Liberya gibi ülkeleri ABD ve Almanya'yla bir tutarlar. Avrupa'da
1500'lerde 500'den fazla siyasal birim varken bu sayı 1920'de 23'e
inmiştir. Son yıllardaki bölünmeler Avrupa'daki ülke sayısını 50'ye
yükseltti ve bu sayı daha da artabilir. Dünyadaki çoğu devlet ancak
1945'ten sonra bağımsızlık kazanabildi, ki bunların çoğu da hâlâ
ulusunu aramaktadır (bu durum günümüzde Nijerya ve Ruanda için
ne kadar geçerliyse tarihsel olarak Fransa ve Meksika için de o ka­
dar geçerli). Birbirlerinin özerkliğini ve toprak bütünlüğünü tanı­
yan bağımsız egemen devletlerin, kapitalist dünyada bir arada var
olmaları gerektiği ilkesi ilk kez 1648'de Westphalia Antlaşmasıyla
benimsenmiş olsa da, dünyayı o ilke çerçevesinde şekillendirmek
için birkaç yüzyıl geçmesi ve çok miktarda kan dökülmesi gerekti.
Bu sistemi doğuran süreçler onu aynı kolaylıkla çözebilirler. Bazı­
larına göre Avrupa Birliği gibi uluslarüstü örgütler ve ulus-devlet
içerisindeki bölgesel özerklik taleplerinin etkisiyle çözülme süreci
başladı bile. Kısacası, devletlerin oluşum ve çöküş süreçlerini istik­
rarsız bir küreselleşme/toprağa bağlılaşma süreci olarak anlama­
mız gerekir. O zaman kapitalizmin tarihsel coğrafyası boyunca sü-
regiden toprağa bağlılaşma, yersiz yurtsuzlaşma ve yeniden yerleş­
me süreçlerini görebiliriz. Deleuze ve Guattari'nin Anti-Oedipus\di
vurguladıkları en temel nokta buydu.

Bence, bu kavramlarla donandığımızda, küreselleşmenin zaman-
sal ve coğrafi anlamda eşitsiz bir gelişme olduğunu görmemiz ko-

"GÜNÜMÜZDE KÜRESELLEŞME" 83

Iay 1 aşır. Anlamdaki bu kaymanın bazı iyi siyasal sonuçları olabile­
ceğini, bizi her şeye kadir, homojenleştirici bir küreselleşme tahay­
yülünün daha baskıcı ve sınırlandırıcı dilinden kurtaracağını göste­
rebilmeyi ümit ediyorum.

2. Küreselleşme Dinamiklerinde Yeni Dönüşümler

bunu hatırda tutarak şimdilik "küreselleşme" teriminin ne anlama
gelebileceğine, neden yeni bir çehreye büründüğüne ve son zaman­
larda önem kazandığına geri döneyim. Dört dönüşüm dikkat çekiyor:

1. Finans sektöründe kontrollerin kaldırılması 1970'lerin başın­
da ABD’de başladı. Bu alanda serbestleşme, iç piyasada durgunluk
ve enflasyonun bir arada oluşması, dış piyasalarda ise, büyük ölçü­
de Eurodolar piyasasındaki kontrolsüz büyüme yüzünden, Bretton
Woods uluslararası ticaret ve kur sisteminin çökmesi karşısında zo­
runlu bir seçenek olarak benimsendi. Finansal kuralsızlaşmanm
sermayenin iradi bir stratejisi olmadığını, her ne kadar sermayenin
bazı kesimleri bundan çok daha fazla faydalanacak olsa da, gerçek­
lere boyun eğmek olduğunu anlamak önemlidir bence. Bretton
Woods da küresel bir sistemdi. Dolayısıyla, burada olan şey, hiye­
rarşik olarak düzenlenen ve ABD'nin kontrolü altında olan bir küre­
sel sistemden, piyasalarca koordine edilen ve kapitalizmin finansal
koşullarını iyice riskli kılan ademimerkezi bir küresel sisteme ge­
çiştir. Bu geçiş 1968'den itibaren başlamış olsa da, esas itibariyle
1979'dan 1985'e dek sürmüştür. Buna refakat eden retorik, "küre­
selleşme" terimini bir erdem haline getirdi. En sinik olduğum anlar­
da (ben dahil) bize "küreselleşme"nin yeni bir şey olduğunu yuttu-
l anm ekonomi gazeteleri olduğunu düşünürken buluyorum kendi­
mi. Halbuki uluslararası finansal sistemde gerekli olan ayarlama­
lardan en iyi şekilde faydalanmak için uydurulan bir numaradan
başka bir şey değildi. Bu arada yeri gelmişken, ekonomi gazeteleri
finansal piyasalarda bölgeselleşmenin öneminden bahsetmeye baş­
ladı bir süredir. Japonya'nın oluşturduğu ortak refah bölgesi, NAF-
TA ve Avrupa Birliği -k i bunlardan bazen "Üçlü Topluluk" olarak
söz edilmekte- en belirgin iktidar blokları olarak görülüyor. Küre­
selleşmenin önde giden savunucuları arasında bile küreselleşmeye
karşı gelişen sert tepkileri, özellikle de popüler milliyetçilik biçimi­

84 UMUT MEKANLARI

ni alanları ciddiye almak gerektiği; küreselleşmenin "ortalığı harap
eden freni bozuk bir tren" olma riskini barındırdığı uyarısında bulu­
nanlar var (Friedman 1996).

2. Dünyayı 1960'larm ortalarından beri saran teknolojik geliş­
me, ürün bazında buluş ve düzelmeler, dünya ekonomisindeki son
dönem dönüşümleri incelemek açısından önemli çıkış noktalarıdır.
Kapitalizmin uzun tarihi boyunca buna benzer teknolojik yenilik
evreleri vardı, elbette. Birtakım sinerjik nedenlerden dolayı yeni­
likler peşpeşe gelirler. Son zamanlarda böyle yoğun bir değişim dö­
neminden geçmekte olduğumuz kuşkusuzdur. Ama bugüne özgü
olan şey, teknoloji transferi veya taklidinin dünya ekonomisinin
farklı bölgelerinde yayılma hızı ve oranıdır. Bunun bir kısmı küre­
sel silah ticaretiyle ilgilidir. Fakat herhangi bir yerden gelen tekno­
lojik bilgi ve beceriyi adapte edecek ve sindirecek bilimsel bir elit
kesimin varlığı, yeni teknolojiler ve ürünlerin dünyanın her yerine
dağılma hızını artıran başlıca faktördür. Nükleer perfüzyon sorunu
bu konuda iyi bir örnektir. Bu sebepten dolayı birçok kimseye gö­
re dörtnala giden buluş ve teknoloji transferi furyası küreselleşme­
yi tetikleyen birincil ve görünüşte durdurulamaz güçtür.

3. Medya ve iletişim sistemi, bunların da ötesinde "enformas­
yon devrimi" diye bilinen dönüşüm, üretim ve tüketimin önemli öl­
çüde yeniden yapılanmasını beraberinde getirirken, aynı zamanda
tamamıyla yeni ihtiyaç ve istek tanımları da oluşturdu. İletişim ala­
nında uzamın maddi içeriğinden nihai olarak arındırılması askeri
kuruluşların önderliğinde gerçekleşmiş olsa da, finansal kurumlar
ve çokuluslu sermaye bunun hemen üzerine atıldı ve kendi uzam­
sal faaliyetlerini anında koordine etme aracına dönüştürdü. Bunun
en belirgin etkisi, maddilikten kurtulmuş sayılan bir "siberuzam"
yaratılmış olması, burada birtakım önemli işlemlerin (çoğunlukla
finansal ve spekülatif) gerçekleştirilebilmesiydi. Ama diğer taraf­
tan, artık devrim ve savaşları canlı olarak televizyondan da izler ol­
duk. Medya ve iletişimin zaman ve uzamı, internet üzerinden atı­
lan liberter demokratikleşme naralarına rağmen tekelleşen medya­
nın giderek sorun haline gelmeye başladığı bir dünyada kendi içi­
ne göçtü.

Bugünlerde "enformasyon devrimi" fikrinden sıkça bahsedili­
yor. Enformasyon toplumunun hükümranlığındaki yeni bir küresel­

"GÜNÜMÜZDE KÜRESELLEŞME" 85

leşme çağının başlamakta olduğu iddia ediliyor (bkz. örneğin Cas-
Iclls 1996). Buna fazlasıyla anlam yüklemek işten bile değil. Tüm
hu yenilikler insanı etkiliyor, ama yeni icat edildikleri zaman de­
miryolları ve telgraf, otomobil, radyo ve telefon da benzer şekilde
cIkileyiciydiler. Bu örneklerden çok şey öğrenmek mümkün. Her
biri kendi çapında dünyanın işleyişini, üretim ve tüketimin örgüt­
lenmesini, siyaset yapma biçimini ve insanlar arasındaki toplumsal
ilişkilerin şeyler arasındaki toplumsal ilişkilere dönüşme hızını ve
kapsamını değiştirmiştir. Çalışma ile yaşam arasındaki ilişkinin iş­
yerinde ve farklı kültür biçimleri içindeki yerinin enformasyon tek­
nolojisine bağlı olarak değişmekte olduğu da barizdir. İlginç olan,
bunun ABD'deki sağcı siyaset gündeminin kilit öğesi haline gelmiş
olmasıdır. Sağcı ütopyacılığmı tamamıyla "üçüncü dalga" enfor­
masyon devrimi fikri üzerinden temellendiren Alvin ToffIer'in da­
nışmanlık yaptığı siyasetçi Newt Gingrich, yeni teknolojinin öz­
gürleştirici olduğunu söyledi. Ama bu özgürleştirici gücü siyasal
zincirlerinden kurtarmak için siyasal bir devrim yapmak; "ikinci
dalga" sanayi toplumununun tüm kurumlarını -ekonominin hükü­
met tarafından yönetimini, refah devletini, toplu sözleşme gücü
olan kolektif kurumlan, vb .- yerlerinden sökmek gerekirmiş. Bu
görüşün, üretici güçlerdeki değişimlerin toplumsal ilişkilerin ve ta­
rihin motoru olduğunu iddia eden Marksist savın kaba bir versiyo­
nu olduğunu görmek önemlidir. Sağcı retorikteki güçlü teleolojik
tonu da göz ardı etmemeliyiz ki, Margaret Thatcher'm meşhur "al­
ternatif yoktur" beyanatı bunun en belirgin örneğidir.

4. Kapitalizmin tarihinde dönemsel olarak ortaya çıkan dönü­
şümlerin en sonuncusunda, metaları ve insanları bir yerden diğeri­
ne taşımanın zaman ve maliyeti de düşmüştür. Bu gelişme, çeşitli
faaliyetleri uzamsal engellerden kurtarmış; üretimin, tüketimin ve
insanların yerleşkelerini çok hızlı bir şekilde değiştirme imkânı
sağlamıştır. Küreselleşme sürecinin tarihi yazılacağı zaman, uzamı
aşmanın maliyetindeki bu dönüşümün, enformasyon devrimi de­
nen dönüşümün kendisinden (her ne kadar birbirleriyle pratikte
ilişkili olsalar da) çok daha önemli olduğu görülecektir.

Bu öğeleri birbirinden ayırmak belki de pek hayırlı değil, çün­
kü en nihayetinde önemli olan aralarındaki sinerjik etkileşimlerdir.
Enformasyon devrimi olmadan finansal kuralsızlaşma gerçekleşe-

86 UMUT MEKANLARI

mezdi örneğin. Yine enformasyon devrimine dayalı bir gelişme
olan teknoloji transferi de, meta ve insanlar dünyada daha rahat do
laşamasalardı anlamsız olurdu.

3. Sonuç ve Çelişkiler

Yukarıda bahsi geçen dört dönüşüm, temel güçlerden türediğini dü­
şünebileceğimiz birtakım önemli oluşumları da beraberinde getirdi.

1. Meta ve enformasyon hareketlerindeki düşük maliyetler sa­
yesinde, özellikle uluslararası sermayenin üretim ve organizasyon
biçimleri değişti. Küçük işletmeler de bu yeni fırsatın üstüne atla­
dılar. 1960'larda başlayan denizaşırı üretim birdenbire yaygınlaştı,
întikam alırcasına Japonya’ya bile ulaştı; buradaki üretim Çin'e ve­
ya Güneydoğu Asya'nın diğer bölgelerine kayıyor. Birleşmeler, dev­
ralmalar ve ulusal sınırları aşan ortak üretim anlaşmaları aracılığıy­
la şirketler gittikçe merkezileştiler. Buna rağmen, üretim sistemle­
ri, işbölümü ve mesleksel uzmanlaşmadaki coğrafi dağılma ve bö­
lünme sürdü. Çokuluslu şirketlerin çoğunun kendi ülkelerinde sağ­
lam bir ayağı olsa da (bunların çok azı gerçek anlamda uluslarüstü
özelliğe sahiptir), uzam üzerinde çok daha fazla hâkimiyet kurabi­
liyorlar. Bu da, tekil mekânları onların kaprisleri karşısında çok da­
ha korunaksız kıldı. Küresel televizyon seti, küresel araba siyasal
ve ekonomik yaşamın olağan bir parçası haline geldi. Bir yerdeki
üretim biriminin kapatılması ve başka bir yerde açılması bildik bir
hikâye artık - bazı büyük ölçekli üretim işletmeleri son yirmi yılda
4-5 kez taşındılar.

2. Dünyadaki ücretli işgücü son yirmi yılda iki kat arttı (bkz. 3.
Bölüm). Bu kısmen hızlı nüfus artışından kaynaklanmış olsa da,
dünya nüfusunun gittikçe artan bir oranının (özellikle de kadınla­
rın) ücretli işgücüne katılması da etkili oldu: özellikle Bangladeş,
Güney Kore, Tayvan, Afrika ve son olarak da eski Sovyet bloğu ve
Çin örneklerinde. Küresel proletarya eskiye oranla bugün çok daha
büyük ki bu da her sosyalistin gözlerini ışıldatacak bir durum. Fa­
kat küresel proletarya içinde kadınların oranı olağanüstü ölçüde
arttı. Ayrıca proletarya coğrafi olarak dağılmış, kültürel anlamda
heterojenleşmiş ve dolayısıyla birleşik bir emek hareketi altında ör­
gütlenmesi çok daha güçleşmiştir (bkz. 3. Bölüm). Buna rağmen.

"GÜNÜMÜZDE KÜRESELLEŞME" 87

yirmi yıl öncesine kıyasla toplamda daha fazla sömürülmektedir.
3. Küresel nüfus da hareket halinde. ABD'deki yabancıların nü-

hısa oranı 1920'lerden beri en yüksek düzeyde. Yabancıların ülke­
ye girişini sınırlayan önlemler örneğin bir 19. yüzyıldakine kıyasla
yok daha sıkı olsa da, bin türlü çabaya rağmen göç dalgasının önü­
ne kesmek mümkün olmuyor. Londra, Paris ve Roma hiç olmadık­
ları kadar göçmen şehri haline geldiler. Dolayısıyla göç, hem emek
hareketinin içinde, hem de dünya çapında bir mesele olarak önem
kazandı. Tokyo bile bu süreçten nasibini aldı. Bu sebeple, emeği
örgütlemek veya kapitalizm karşıtı tutarlı bir siyaset belirlemek
güçleşiyor. Etnik, ırksal, dini ve kültürel çeşitliliğin bu denli artmış
olması, ne ulus-devletlerin, ne de sosyalist hareketin kolayca çöze­
bileceği bir sorun değil.

4. Kentleşme hiper-kentleşmeye doğru evrildi, özellikle de 1950'
den sonra. Kentleşme hızı dünya nüfusunun uzamsal düzeninde eko­
lojik, politik, ekonomik ve toplumsal anlamda çok büyük bir devri­
me yol açacak kadar arttı. Küresel nüfus içerisinde kentlerde yaşa­
yanların oranı son 30 yılda ikiye katladı. Bugün gözlemlediğimiz
kitlesel mekân yoğunlukları eskiden hayal bile edilemezdi. Küresel
düzeyde ekonomi-politiğin işleyişini hızla dönüştüren dünya kent­
leri ve kent sistemleri oluştu (Avrupa'nın tamamı buna örnek göste­
rilebilir). Kent ve bölge-kentler dünya ekonomisi içinde çok önem­
li rekabet unsurları haline geldiler ki bu da birtakım ekonomik ve
siyasal sonuçlar doğuruyor.

5. Dünyada toprağa bağlı devletlerin durumu da değişti, üstelik
bunun tek sebebi Soğuk Savaş'm sona ermesi değil. En önemli ge­
lişme devletin rolünün değişmesi, özellikle finans ve para piyasala­
rındaki sermaye hareketlerini kontrol altına alma gücünün bir kıs­
mını (ama hepsini değil) yitirmiş olmasıdır. Dolayısıyla devletin iş­
leyişinde nakit sermaye ve finans, hiç olmadığı kadar disipline edi­
ci bir etkiye sahip oldular. Yapısal reform ve kemer sıkma politika­
ları yeni oyunun kuralları haline geldi. Devlet, bir ölçüde, uygun iş
ortamı yaratma yollarını bulan bir kuruma indirgendi. Bu noktada
"küreselleşme tezi" sosyalistler, refah devleti taraftarları ve milli­
yetçilerin, vb. kafasına vurulacak güçlü bir ideolojik araç oldu. İn­
giliz İşçi Partisi IMF'nin kemer sıkma yönündeki taleplerine boyun
eğmek zorunda kaldığında, mali politikalar konusunda ulusal özerk­

88 UMUT MEKANLARI

liğin bir sınırı olduğu apaçık ortaya çıktı. Fransızlar da bunu 1981’
den sonra kabul etmek zorunda kaldılar. Yoksullar için refah uygu­
lamalarından sermaye için kamu sübvansiyonlarına geçildi (Alaba­
ma eyaleti, Mercedes-Benz'i fabrikasını getirmeye için ikna etmek
amacıyla çeyrek milyar dolarlık bir sübvansiyon paketi sundu ge­
çenlerde - yani vaat edilen beher iş imkânı için 168.000 dolar).

Tüm bunlar, Ohmae (1995) gibi yazarların iddia ettikleri gibi,
ulus-devletin "içinin boşaldığını" göstermez. Günümüzdeki neoli-
beralizm dalgasının işleyebilmesi için devletin siyasal ve ekono­
mik yaşamın daha da derinlerine nüfuz etmesi ve birçok açıdan es­
kiye oranla daha müdahaleci olması gerekmektedir (Thatcherizm
bir anlamda gayet müdahaleciydi). Aynı mantıkla, ulus-devlet çıp­
lak piyasa gücü karşısındaki temel korunaklardan biridir hâlâ
(Fransa’nın 1995'ten beri gösterdiği gibi). Ulus-devlet ayrıca etnik,
kültürel kimlikleri ve çevre koşullarını zaman-uzam sıkışması ve
küresel metalaştırma süreci karşısında korumanın kilit araçlarından
biridir. Dolayısıyla ulus-devlet, popülist milliyetçiliğe cazip gelen
küreselleşme karşıtı tepkinin temel mahalidir.

Yeni alan ve sınırların belirlenmesi ulus-devletle bitmedi. Eko­
nomi, çevre ve siyaset gibi meselelerde küresel yönetim sağlayacak
kurumlarm sayısında bir artış olduğu gibi, NAFTA ve AB gibi ulus-
larüstü ölçekte bölgesel bloklar ve güçlü bir ademimerkeziyetçi yö­
nelim de oluştu. Beriki kâh bölgesel özerklik için verilen siyasal
mücadeleler sonucunda, kâh ABD'de olduğu gibi, federal bir sistem
içerisinde eyaletlerin hak taleplerindeki artış yüzünden ortaya çık­
tı. Yerel ile küresel arasında yeni ilişkilenme biçimleri tanımlandı;
dünya ekonomisinin kavranma, düzenlenme ve yönetilme ölçekle­
rinde büyük bir dönüşüm yaşandı.

6. Bazı devletler güçlerinin bir kısmını kaybetmiş de olsalar, je ­
opolitik demokratikleşme olarak adlandırdığım süreç yeni fırsatlar
da yarattı. Herhangi bir merkezi iktidarın diğerlerini disipline et­
mesi zorlaştı; çevre iktidarlarının kendilerini kapitalist rekabet oyu­
nuna sokması kolaylaştı. Paranın gücü "düzleyici ve sinik"tir. An­
cak, Marx’ın gözlemlediği gibi, burada güçlü bir çatışkı ortaya çı­
kar: niteliksel olarak "paranın yararlılığının sınırları yoktu"; insan­
ların (ve devletlerin) ellerinde tutabilecekleri paranın niceliksel sı­
nırları, onların toplumsal güçlerini ya sınırlar, ya artırır. Finansal

"GÜNÜMÜZDE KÜRESELLEŞME" 89

serbesti koşulları hâkim olduğunda, örneğin, Japonya'nın büyük bir
finansal güç olarak nüfuz uygulamasını önlemek imkânsızlaştı.
Devletler rekabet kapasitelerini umursamak zorunda kaldılar. (Re­
kabet, küreselleşme savının son dönemde önem kazanan bir alt te­
masıdır.) Rekabet gücüne sahip ülkeler küresel alanda iyi iş görür
oldular - ve bu çoğunlukla ücretlerin düşük olduğu, sıkı bir emek
disiplinine sahip ülkelerin diğerlerinden baskın çıkmaları anlamı­
na geldi. Dolayısıyla, emeğin kontrol altına alınması küreselleşme
savı içerisinde hayati bir ideolojik mesele haline geldi; geleneksel
sosyalist savlar yeniden savunma mevziine çekildiler. Singapur,
Uong Kong ve Tayvan gibi görece homojen, korporatist ilkelere sa­
hip otoriter ülkeler, gayet ironik bir şekilde, neoliberalizm ve piya­
sa serbestisinin sözüm ona norm haline geldiği bir dönemde çok
daha kârlı çıktılar. Oysa ulus-devletler arasında kapitalist ekono­
mik gücün dağılımının sınırları vardı ve hâlâ var. Zira önemli dere­
cede siyasal ve askeri güce sahip merkezi bir otorite (bu durumda,
ABD) ekonomik gücün dağılımında seçici etki yaratan bir şemsiye
görevi görmeye devam ediyor.

7. "Küreselleşme" siyaset ve çevreyle ilgili yeni birtakım so­
runlara yol açmış gibi görünüyor. "Görünüyor" diyorum çünkü söz
konusu sorunlar yeni mi, yoksa küreselleşme yüzünden biz mi bun­
ları daha çok hissediyoruz, yeterince belli değil. Nüfus ve kaynak­
lar arasındaki dengesizlik yüzünden toplumsal patlama yaşanacağı­
na dair gelişen geniş çaplı ve episodik korkular -tabiri caizse Malt-
hus'un hortlaması- uzun zamandır bildiğimiz bir şeydi. Özellikle
meşhur Roma Klübü'nün 1972'de yayımlanan Büyümenin Sınırları
başlıklı raporundan beri, ekonomik kalkınma, göç, kaynak kullanı­
mı ve atık madde yönetimi açısından var olan imkânların sağladığı
esnekliğin fazla sürmeyeceği hissi giderek büyüyor. Küresel nüfu­
sun hızla tırmanması, artan çevre kirliliği ve artık üretimi, ekolojik
bozulma ve yenilenebilen veya yenilenemeyen kaynakların kulla­
nımı konusunda açıkça yıkıcı olmasa da gayet hoyrat olan bir eko­
nomik büyüme biçimi yüzünden bir dizi küresel endişe doğdu. Kü­
çük ölçekli faaliyetlerin (örneğin DDT gibi böcek ilaçlarının yerel
kullanımının) geniş çaplı (bazen küresel) ekolojik sonuçları oldu­
ğunun anlaşılmasını, iklim değişikliğinin hızla artan benzin tüketi­
mi yüzünden şiddetlendiğini, doğal yaşam ortamlarının ve biyolo­

90 UMUT MEKANLARI

jik çeşitliliğin hızla yok olduğunu da buna eklersek, çevre sorunu­
nun küresel meseleler arasında daha önce hiç deneyimlemediğimiz
kadar ön plana çıkacağı açıkça belli olur. Geleneksel çevresel kay­
gıların (diyelim, hava ve suyun temizliği, doğal mekânların korun­
ması ve sağlıklı yaşam koşulları) gibi daha çok yerel (kentsel ve
bölgesel) olan kaygıların daha küresel bir ölçeğe tercüme edilmesi
söz konusu.

8. Son olarak da, dikenli bir sorun var: kültürel çeşitlilik, fark­
lı yaşam şekilleri, kapitalist ve kapitalist olmayan üretim, mübade­
le ve tüketim tarzlarına eşlik eden dil, din ve teknolojik koşullar ile
ana hatlarını özetlediğim bu temel süreçler arasındaki ilişki sorunu.
Burada da, uzunca bir kültürel müdahaleler, çapraz etkiler, trans­
ferler tarihi ve coğrafyası söz konusu. Ama enformasyon akışının
hacmi veya milyonlarca turistin gidiş gelişi, yerkürenin bir ucun­
dan öbürüne ulaştırılan objeler, metalar ve teknolojiler, hız ve ge­
çicilik gibi özelliklere sahip yeni bir kültürel yorum evresinin baş­
ladığına işaret ediyor. Bunun düşünme ve anlama biçimleri üzerin­
de etkisi var. Sorun dikenlidir, çünkü bu sorunu piyasa mübadele­
leri sonucunda küresel kültürün homojenleşmesine doğru bir hare­
ketten ibaret saymak aşırı indirgemeci olur. Kültürel farklılığın bir
meta olarak pazarlanmasmdan tutun da, küresel piyasaların homo­
jenleştirici etkilerine karşı geliştirilen kültürel tepkiler ve farklı ya
da özel olma iradesine kadar, karşı yönde bir hareket oluştuğuna
dair göstergeler yeterince güçlü. Burada aslında son derece yeni
olan tek bir şey var belki de: Küresel bir piyasanın varlığı, piyasa­
nın nüfuz etmediği hemen hemen hiçbir yer kalmadığı anlamına
geliyor. Yeryüzündeki insan kültürlerinin haritası süratli bir şekil­
de yeniden çiziliyor. Hedeflenen coğrafi harç ve icat edilen sayısız
gelenek, bunun pek de önceden belirlenemeyecek bir yönde ilerle­
yen dinamik bir insan faaliyeti alanı olduğunu anlatıyor. Buna rağ­
men, tüm bunların güçlü bir kapitalist küreselleşme dürtüsü tara­
fından (farklı yönlere de olsa) güdümlendiğinin yadsınamayacağı­
nı da düşünüyorum.

"GÜNÜMÜZDE KÜRESELLEŞME" 91

4. Devrin Alametleri

Bu yönelimler hakkında iki geniş kapsamlı soru sorulabilir. Sanı­
rım herkes birtakım niceliksel değişikliklerin varlığı konusunda
hemfikirdir. Ama esas tartışılması gereken soru şu: bu niceliksel
değişikliklerin tümü, kapitalizm tarihinin niteliksel olarak yepyeni
bir evresinde olduğumuzu gösterecek kadar büyük ve sinerjik mi;
kuramsal kavramlarımızı ve siyasal aygıtlarımızı (hayallerimizden
bahsetmiyorum bile) radikal anlamda yeniden gözden geçirmemi­
zi gerektirecek düzeyde mi? Öncelikle etrafımızdaki tüm "post'lar,
bunun böyle olduğuna işaret ediyor (örneğin, post-modemizm, sa­
nayileşme sonrası toplum - post-industrialism).

Niceliksel değişiklikler, niteliksel bir dönüşüme evrildi mi o
halde? Bu soruya benim kendi yanıtım, şartlı bir "evet". Bunun he­
men ardından da, henüz üretim biçimi ve bununla ilgili toplumsal
ilişkilerde temelleri sarsan bir devrim olmadığını iddia ediyorum.
Eğer niteliksel bir dönüşüm oldu ise, 19. yüzyılın başındaki kapita­
list değerlere geri dönülmesi ve bunların 21. yüzyıla has bir eğilim ­
le birleşmesinden ibarettir. Söz konusu eğilim, herkesi ve satılabi­
lecek her şeyi sermayenin eksenine çekerken, dünya nüfusunun
çok büyük kesimlerini sermaye birikiminin temel dinamikleri açı­
sından gözden çıkarılabilir kılar. Uluslararası sermayenin kabul et­
tiği ve çekindiği korkunç küreselleşme imajı -"ortalığı harap eden
freni bozuk bir tren"- işte burada devreye girer. Ya da, hayal kırık­
lığına uğramış bir muhafazakâr olan John Cray (1998) gibi birinin
belirttiği gibi, her ne kadar "küresel serbest piyasa ütopyası insani
açıdan henüz komünizm kadar bedel ödettirmediyse de, yol açtığı
acılar açısından bir süre sonra komünizmle boy ölçüşecek duruma
gelebilir".

Eğer sınırlı bir düzeyde niteliksel dönüşüm yaşanmış olduğu
savı ciddiye alınırsa, o zaman hem kuram, hem de siyaseti yeniden
nasıl formüle edeceğimiz sorusu gündeme gelir. "Küreselleşme"
yerine "eşitsiz coğrafi gelişme" ifadesini kullanma önerimin en bü­
yük katkısı tam da burada ortaya çıkar. Eşitsiz koşullar siyasal ör­
gütlenme ve eylem açısından sayısız olanaklar yaratır. Aynı zaman­
da birtakım özgül güçlükler de çıkar karşımıza (örneğin, kültürel

92 UMUT MEKANLARI

farklılaşmanın yarattığı gerginlikle veya zengin ve yoksul bölgeler
arasındaki büyük gelir eşitsizlikleriyle nasıl başa çıkılacağı gibi).
Gerek buradaki potansiyeli, gerekse güçlükleri anlamak, en uygun
siyaseti belirlemek açısından elzemdir.

Ama bu noktada, küreselleşme zımni olmayan jeopolitik bir
proje midir sorusuyla yüzleşmek gerekir. Buna istinaden, küresel­
leşmenin son zamanlarda güçlenerek özgül bir biçim ve tınıya sa­
hip olmasına yol açan iki temel olgudan bahsetmek gerekir. Birin­
cisi, küreselleşmenin hiç kuşkusuz ABD (ve Thatcher yıllarının İn­
giltere'si gibi belli başlı müttefikleri) tarafından girişilen jeopolitik
haçlı seferinin sonucu olduğu şeklindeki çıplak gerçektir. Daha
sonra tartışacağım gibi (bkz. 5. Bölüm), bu ütopyacı bir seferdir.
IMF’nin dünya ekonomilerini düzenlemekteki rolüne son dönemde
hem solun, hem sağın saldırıyor olmasının gösterdiği gibi, radikal
ve muhafazakâr kanat bu ütopyaya gittikçe daha eleştirel yaklaş­
maya başladı. Ama küreselleşme 1945'ten bu yana ABD merkezli
bir süreç olmuştur. Eğer ABD'nin itici gücü ve gözetmenliği olma­
saydı, küreselleşme bu şekilde tezahür etmezdi. Bu durum, küresel
ihtiyaçlar ile ABD'nin kendi özgül ihtiyaçlarının, iş görme tarzının
(işletmecilik yöntemleri; şirket kültürleri; kişisel hareketlilik ve tü­
ketim geleneği; bireysel haklar, hukuk ve demokrasi konusunda si­
yasal anlayışı) bir miktar birbirine karıştığı anlamına da gelir. ABD'
nin yıllar boyunca, çoğu kez bilmeden de olsa, yerel düşündüğü­
nü fakat küresel olarak eylediğini görmezden gelmek zordur. "Kü­
reselleşmeyi gündem haline getiren kimdir?" sorusunun cevabı.
Amerikan dış siyaseti ve askeri-ticari tedbirleri aracılığıyla kolla­
nan kapitalist sınıf çıkarlarıdır.

Çok çeşitli yer ve kesimlerce yeterince desteklenmese, ABD var
olan küreselleşme biçimlerini bu denli empoze edemezdi. Dünya­
nın her yerindeki kapitalist sınıf fraksiyonları ABD'nin politikaları­
na yaslanmaktan, askeri ve hukuki himayesi altında çalışmaktan az
çok memnundular. Hükümeti kontrol altına almayı başardıkları ba­
zı durumlarda, ABD'nin savunduğu kapitalist toplumsal ilişkilerin
dünyaya yayılmasının önünde direniyorlarmış gibi görünmek için
yerel dehalarını kullansalar da (De Gaulle'ün Fransası geliyor akla
burada), ABD'ye destek oldular. Diğer bazı durumlarda ise, Japon­
ya'da olduğu gibi, küreselleşmeye Amerikan ekonomik ilerleme

"GÜNÜMÜZDE KÜRESELLEŞME" 93

modeline rakip oluşturacak kadar farklı bir cevap üretip idare etme­
sini bildiler. Ancak, bu örnekte dahi ulus çıkarlarının bekâsı için
küreselleşmenin zaruri olduğu savı kabul görmüştü. Japon örneği
benzersiz de değildir. Küreselleşmenin, kısmen de olsa, tıpkı hege-
monik güç olarak tüm süreci yönlendiren ABD gibi yerel düşünüp
küresel düzeyde eyleyen çeşitli aktörler tarafından nasıl inşa edil­
diğini görmek önemlidir.

Bütün bu değişikliklerin sol açısından öncelikli anlamı, işçi sı­
nıfının ileri kapitalist ülkelerde görece avantajlı pozisyonunun,
dünyada emeğin içinde bulunduğu koşullardan dolayı epey azalmış
olmasıdır. New York ve Los Angeles'ta son yirmi yılda "sweatshop"
ların temel sınai üretim biçimi olarak yeniden ortaya çıkmaları bu­
nun en çarpıcı göstergesidir. İkincil bir nokta ise yerel, bölgesel ve
ulusal ekonomik tahminlerin aşırı derecede oynak olmaları (bu yı­
lın yükselen kenti bir sonraki yıl buhran bölgesi haline gelebilir)
yüzünden ileri kapitalist ülkelerdeki yaşam koşullarının kapitaliz­
min "yaratıcı yıkım" kapasitesinin tüm ağırlığıyla etkisi altında kal­
malarıdır. Neoliberaller, bir parça devlet müdahalesi sayesinde pi­
yasanın gizli eli herkesin yararına olan koşulları yaratacak diyerek
gerekçelendirirler bunu. (Aslında, "biraz da tekelleşme sayesinde"
diye eklemeleri lazımdı ama tabii ki genelde bunu yapmazlar.) Bu
da, örneğin üretimin coğrafi anlamda yeniden düzenlenmesi yüzün­
den var olan eşitsiz coğrafi gelişmenin yarattığı yıkım ve şiddetin,
başka yerlerde olduğu kadar kapitalizmin geleneksel merkezlerinde
de hissedilmesine yol açar. Oysa olağanüstü bolluk ve gösterişli tü­
ketim teknolojisi merkezlerinden, tüm dünyanın hayallerini besle­
yen bir mesaj da gitmektedir aynı zamanda. Tevekkeli değil, küre­
selleşme savunucuları bile geri tepme olasılığını ciddiye almak du­
rumunda kalıyorlar. Nüfuzlu Davos toplantısını organize eden Kla-
us Schwab ve Claude Smadja gibi küreselleşmeyi uzun süredir sa­
vunanlar bile şöyle demektedir (aktaran Friedman 1996):

Ekonomik küreselleşme kritik bir evreye girdi. Özellikle sanayileşmiş
demokrasilerde küreselleşmenin etkilerine karşı yükselmekte olan tepki­
ler, çoğu ülkede ekonomik faaliyet ve toplumsal istikrar üzerinde olumsuz
etki yaratmanın eşiğindedir. Bu demokrasilerde çaresizlik ve endişe duy­
guları artmakta, ortaya yeni tip popülist politikacıların çıkmasında etkili
olmaktadır. Bunun isyana dönüşmesi işten bile değildir.

94 UMUT MEKANLARI

1999 yılma gelindiğinde Schwab ve Smadja (1999) hâlâ küresel­
leşmeye acilen insani bir yüz kazandırmak için uğraşiyorlardı. Bir
bakıma Zapatistalarm (bkz. aşağıda) söylemini çağrıştıran bir reto­
rik ile şöyle yazıyorlardı:

Küreselleşmenin, diğer tüm kaygıları dışlayarak, yalnızca hissedarla­
rın değerlerine odaklanmanın kod adı olmadığını; mal ve sermayenin ser­
best dolaşımının, nüfusun en korunmasız kesimleri ve kabul görmüş top­
lumsal ve insani standartlar aleyhine işlemediğini göstermek zorundayız.
Küreselleşmenin toplumsal etkilerine öyle bir çare bulmalıyız ki, ne me­
kanik olarak refah programları artsın, ne de küreselleşmenin meyvalarını
yiyenler ile yeterince beceri edinemeyerek küresel sisteme entegre olma­
nın gereklerini yerine getiremeyenler arasındaki uçurumun artacağı yö­
nünde kaderci bir anlayış gelişsin.

Veya, John Gray'in (1998, 207) vardığı sonuca göre:

Serbest piyasacıların öngördüğü bolluk döneminin değil, anarşik pi­
yasa güçleri ve azalan doğal kaynaklann egemen devletleri giderek daha
tehlikeli bir karşıtlık içine ittiği bir dönemin eşiğindeyiz... Küresel rekabet
ve teknolojik buluşlar birbirleriyle etkileşerek anarşik bir dünya ekonomi­
si bıraktılar bize. Böyle bir ekonomi büyük jeopolitik çatışmalara sahne
olmaya namzettir. Thomas Hobbes ve Thomas Malthus, küresel laissez-
faire'in* yarattığı dünyaya Adam Smith veya Friedrich von Hayek'ten da­
ha iyi rehber olabilirler; rekabetin müşfik uyumunun dünyası olduğu ka­
dar savaş ve kıtlığın dünyasıdır bu.

Bu kadar muhafazakâr birinin Marx'tan çıkarsanabilecek bir anali­
tik pozisyonla tam tamına denk düşmesi düşündürücüdür elbet
(bkz. benim Kapitalizmin Sınırları, 12. ve 13. Bölüm, veya Geider
1997). Serbest piyasa küreselleşmesine karşı güçlü bir tepki akımı
gelişmektedir (bkz. örneğin, George Soros gibi muteber bir kapita­
list spekülatör ve finansçmm yazıları, 1996).

Sosyalist hareket, bu devrimci olanaklardan nasıl yararlanabile­
ceğini hesaplamak zorundadır. ABD'de Pat Buchanan tarafından sa­
vunulan sağcı popülist milliyetçiliğe benzer akımların ve bunlara
açıkça faşizan bir tını ekleyen yerel çağrıların (Fransa'da Le Pen
veya İtalya'da Lombardiya Ligi'nin) karşısında durmalıdır. En azın­
dan toplumsal adalet ve ekolojik hassasiyet içeren alternatif bir top-

"Bırakmız yapsınlar, bırakınız geçsinler." -ç.n.

"GÜNÜMÜZDE KÜRESELLEŞME" 95

lum inşa etmeye odaklanmalıdır. Bunu etkin bir biçimde yapabil­
mek içinse, var olan küreselleşme koşullarıyla, küreselleşmeyi yö­
netme ve düzeltme yönünde gittikçe artan taleplerle yüzleşmek zo­
rundadır. Her şeyden önce, tabanı ve popüler katmanları örgütle­
meyi bu denli zor ve kısa ömürlü kılan eşitsiz coğrafi gelişme dal­
galarını kullanmasını öğrenmeli. Burjuvazinin küreselleşmesiyle
savaşmak üzere dünyanın tüm işçileri birleşecekse (bkz. 3. bölüm),
o zaman hem kuram, hem de siyasal pratikler açısından, uzamda
kapitalist sınıf kadar esnek olmanın yolları bulunmalı.

Bunu düşünmeye başlamak için faydalı bir yol var. Önce şunu
sorun: anti-kapitalist mücadele nerede gerçekleşecek? Yanıt: her
yerde. Dünyada kapitalist sisteme karşı öfke ve hoşnutsuzluk ifade
edilmeyen tek bir bölge dahi yoktur. Bazı yerlerde veya nüfusun
bazı kesimlerinde anti-kapitalist mücadele güçlü köklere sahiptir.
Yerel "militan tikelcilikler" (Raymond Williams’m ifadesine dönü­
yorum yeniden) her yerdedir; Michigan ormanlarındaki milis hare­
ketlerinden (ki çoğu ırkçı ve dışlayıcı olduğu kadar şiddetle anti-
kapitalist ve çokuluslu şirket karşıtıdır) Meksika, Hindistan ve Bre­
zilya gibi Dünya Bankası'nm kalkınma projeleriyle mücadele eden
ülkelere, buradan da dünya çapında vuku bulan sayısız "IMF isya­
nına" kadar. Kapitalist birikimin merkezinde bile sınıf mücadelesi
verilmektedir (1995 sonbaharında Fransa'yı sarsan olağanüstü mi­
litanlık dönemi ile ABD'de 1997'de UPS işçilerinin gerçekleştirdiği
başarılı grev).

Eşitsiz coğrafi gelişimin çatlaklarında gerçek bir muhalefet giz­
lidir. Fakat bu muhalefet, çoğunlukla militan da olsa, bazen aşırı
derecede tikel kalmakta, dışlayıcı ve popülist-milliyetçi siyasal
akımlara yakınlaşma tehlikesi barındırmaktadır. Muhalefetin anti-
kapitalist olduğunu söylemekle sosyalizm taraftarı olduğunu ima
etmiş olmuyoruz. Geniş tabanlı birçok anti-kapitalist hissiyat tutar­
lı bir örgütlenme ve ifade imkânından mahrumdur. Herhangi bir
muhalif akımın hamleleri, diğer bir akımmkine karışabilir ve bazen
de engel olabilir. Bu da, kapitalist sınıf çıkarlarının muhalefeti bö­
lüp yönetmesini aşırı derecede kolaylaştırır.

Tarihte Marksizmin güçlü yanlarından biri, farklı ve çeşitli
amaçlara hizmet eden mücadeleleri evrensel bir anti-kapitalist ha­
reket içinde birleştirmeyi hedeflemiş olmasıdır. Çeşitlilik ve farklı-

96 UMUT MEKANLARI

İlk İçinden ortak noktaları bulup çıkarmanın araçlarını geliştirmek­
te öncü olduğu oranda Markist geleneğin (her ne kadar zaman za­
man farklılıkları fazlasıyla çabuk harcamış olsa da) burada sunaca­
ğı katkı büyüktür. Var olan çok sayıda mücadeleyi bir sentezde bir­
leştirme işi süregidecek bir süreçtir, çünkü bu mücadelelerin vuku
bulduğu saha ve zeminler, bunların uğraştığı konular, kapitalizmin
dinamikleri ve buna bağlı olarak küresel koşullar değiştikçe sonsuz
bir değişim gösterecektir. Raymond Williams'm "genel çıkarı" be­
lirlemenin yolu olarak önerdiği yöntem -"uygun bir şekilde bir
araya getirilen bazı tikel çıkarların savunulması ve ilerletilmesi"-
ne yapmamız gerektiğine dair temel bir göstergedir o halde. Mark­
sist gelenekten esinlenerek ben de, bugünkü konjonktüre özellikle
uygun olduğunu düşündüğüm birkaç savı belirgin kılmaya çalışa­
cağım.

Eşitsiz Coğrafi Gelişme
ve Evrensel Haklar

U) OCAK 1996'DA Zapatista Ulusal Kurtuluş Ordusu, Chiapas, Mek­
sika'da "Neoliberalizme Karşı ve İnsanlık İçin Dünya Buluşması"
çağrısında bulundu. Küreselleşen neoliberal kapitalizme karşı çı­
kan herkesin bir araya geleceği bir dizi kıtalararası kongre düzenle-
ıtıeyi önerdiler. Çeşitli açılardan kısmi destek gören bu çağrı, para­
nın gücünün her yerde "onurları incittiğine, dürüstlüğe hakaret etti­
ğine ve umutları katlettiğine" işaret ediyordu. "Ayrıcalık, zenginlik
ve dokunulmazlık temerküzünden ibaret olan ve şimdi Neolibera-
lizm olarak adlandırılan tarihi suç, sefalet ve çaresizliği demokra­
tikleştirdi." Zapatistalara göre "küreselleşme", "katleden ve unutan"
sermayenin "modem savaşı" idi. Neoliberalizm bize "insanlık yeri­
ne borsa değer endekslerini, onur yerine sefaletin küreselleşmesini,
umut yerine boşluk, yaşam yerine terör enternasyonali" sunar. Bu
terör enternasyonaline karşı, "umut enternasyonalini yeşertmeli­
yiz" dediler. Eğer neoliberal küreselleşmenin şiddetinden etkilenen
herkes siyaseten bir araya gelebilseydi, küreselleşme taraftarlarının
bile "ortalığı harap eden freni bozuk bir tren" olduğunu kabul ettik­
leri sürecin günlerin sayılı olurdu.

Zapatista vakası solda birtakım iyi ve kötü sebeplerden dolayı
hayranlık uyandırdı. İlk olarak Zapatistalar, modem iletişim araç­
larını çok iyi kullanabildiler. Toplumsal hareketlerin emekçi hakla­
rı, insan hakları, kadın hakları, çevre adaleti ve benzeri konularda
uluslararası kampanyalar için bir mobilizasyon aracı olarak inter­
neti nasıl kullanabileceklerini gösterdiler. Bu hareketlerden bazıla­
rı hatırı sayılır başarılar elde etti. Dünyanın çeşitli ülkelerinde

98 UMUT MEKANLARI

(Özellikle Endonezya ve Vietnam'da) Nike fabrikalarındaki çalışnn
koşullarına karşı girişilen anti-Nike kampanyası bunun sadece biı
örneği. Ama çevreci grupların önderliğinde 1997-98'de Çoktarallı
Yatırım Anlaşması'm (MAI) sorgulamak ve engellemek için yürütü
len kampanya, çokuluslu şirketlerin küresel emellerinin önüne kii
resel muhalefet tarafından nasıl set çekilebileceğinin bir gösterge­
siydi. (Anlaşma yürürlüğe girseydi, yabancı yatırım koşullarını hu
kuki olarak belirleme yetkisi devletlerden çokuluslu şirketlere ge­
çecekti.) Zapatista kampanyasının diğer erdemi, isyan ettiren sıkın­
tıların kaynağının aynı olduğunu göstermekteki ısrarıydı. Zapatista
ayaklanmasının NAFTA'nın yürürlüğe girdiği güne denk gelmesi,
sorunların temelinde serbest ticaretin -yani neoliberal retoriğin si­
hirli mantrasınm, veya Manifesto'mm ifade ettiği gibi, "o biricik
vicdansız özgürlüğün"- yattığını temsil etmekteydi. Üstelik başlat­
tıkları kampanya, devlet iktidarıyla desteklenen metalaşma süreci­
nin homojenleştiren gücü karşısında emeğin ve yerli ya da yerel ha­
yat tarzlarının haklarına, onuruna hitap ediyordu.

Ama olumsuz yanıyla, Zapatista hareketinin gördüğü kabul şüp­
hesiz olarak bir çeşit marjinallik "romantizmi", kapitalizmin mer­
kezindeki tüm muhalif güçleri kıskıvrak çevreleyip bozan küresel­
leşme biçimlerinin dışında olduğu varsayılan bir "otantik ötekilik"
tahayyülü içerir. Zapatista hareketi bu yüzden Nepal'de Chipko'lar,
Amazonlar'da Chico Mendes ve kauçuk toplayıcıları, ABD’de kızıl-
derililer gibi benzeri hareketlerin yörüngesine oturdu. Bunların ge­
nel olarak dikkatleri çekmelerinin sebebi kültürel kimliklerine sa­
hip çıkmalarıydı. Tektipleştirici ve küreselleştirici kapitalizme "ger­
çek" bir alternatifin "otantik" taşıyıcıları olarak görülüyorlardı. Bur­
juva demokrasilerindeki sol kesimlerce verilen genel tepkiyi bu şe­
kilde betimlemek, farklı kültürel kimlikleri sürdürme veya koruma
mücadelelerinin siyaseten anlamsız veya yersiz olduğunu savun­
mak anlamına gelmiyor kesinlikle. Marjinalize olma deneyiminin
daha evrensel bir siyaset inşa etmenin en önemli zeminlerinden bi­
ri olduğunu inkâr etmek anlamına da gelmez. Neoliberal ütopyacı-
hğın farklı kültürel form ve kurumlara karşı yıkıcı bir yapıda olma­
sı, John Cray gibi bir muhafazakârın bile fark ettiği gibi, en belirgin
başarısızlığıdır. Fakat evrensel siyasal duruşunu yalnızca bu konu­
lara bağlamak "kültür"ü"ekonomi-politik"ten ayırmak; berikinin

EŞİTSİZ c o ğ r a f i GELİŞME VE EVRENSEL HAKLAR 99

küreselliğini ve evrenselliğini, ilkinin özcülüğü, özgüllüğü ve ilkel­
liği uğruna yadsımaktır.

Buradaki sorun, tarihi-coğrafi mirasımızı, kültürel formları ve
larklı yaşam biçimlerini inşa eden güçlerin yeterince kavranama-
ınasıdır. Bu güçler kapitalist meta kültürünün ve kapitalizmin
u/amsal ve zamansal dinamiklerinin uzun tarihine her ne kadar iç­
kin olsalar da, bununla sınırlı kalmazlar. Örneğin uzun bir döneme
yayılan sömürgeci ve kapitalist süreç Zapatistaları derinden etkile­
di. Onların başlattığı hareket ve "onur" gibi aydınlanma felsefesin­
den esinlenen talepleri -onur kavramı 1948 BM İnsan Hakları Be-
yannamesi'nde çok önemli bir yere sahipti- onların içinde bulun­
dukları koşulları yansıttığı gibi tarihin de ürünüdür.

Bu tür tikel farklılıkları yaratan ve sürdüren güçlerin tamamını
eşitsiz coğrafi gelişme kuramı adı altında topluyorum. Bu kuram en
iyi nasıl betimlenir o halde?

1. Eşitsiz Coğrafi Gelişme Kuramına Doğru

Aşağıdaki savın iki temel öğesi var. İlki "uzamsal ölçek üretimi",
İkincisi ise "coğrafi fark üretimi" ile ilgilidir. Bunların ana hatları­
nı sunayım.

Uzamsal ölçek üretimi

İnsanlar faaliyetlerini düzenlemek ve dünyayı anlamak için, iç içe
geçmiş bir uzamsal ölçekler hiyerarşisi üretmişlerdir. Haneler, ce­
maatler ve uluslar günümüzde farklı ölçeklerde var olan düzenleyi­
ci formlardan en bariz olanlarıdır. Bugünün dünyasında küresel, kı­
tasal, ulusal, bölgesel, yerel ve hane/kişisel ölçeklerden bakıldığın­
da meselelerin farklı bir hal alacağını hemen sezmemiz mümkün­
dür. Bir ölçekte anlamlı veya önemli olan, başka bir ölçekte otoma­
tik olarak aynı değerde değildir. Oysa şunu da biliyoruz ki, bir öl­
çekte gelişen bir durum, ölçekler hiyerarşisi dahilinde iç içe geçmiş
ilişkiler dışında kavranamaz - kişisel davranışlar (örneğin, araba
kullanmak) bir yekûn tuttuğunda yerel ve bölgesel etkiler yaratır;
bunlar da, diyelim ki asit yağmuru veya küresel ısınma gibi, kıtala-

100 UMUT MEKANLARI

n etkileyen sorunlara dönüşür. Gelgelelim, böyle sezgisel bir çö­
zümleme yetersizdir, çünkü ölçeklerin değişmez ve hatta doğal ol­
duğu izlenimini yaratır. Halbuki bunlar değişen teknolojilerin, ör­
gütlenme şekillerinin ve siyasal mücadelelerin sistemik ürünleridir.

Uygun ölçeklerin sözümona "doğal" öğeler veya etkiler dışında
tanımlandığı anlamına gelmez bu. Ekolojik süreçler, toprak, su ve
hava koşullarını düzenleyen sayısız fiziksel süreçlerin kendileri,
birkaç farklı ölçekte işlerler (ki bu da ekoloji ve fizik bilimlerinde
aynen böyle temsil edilir). Bir "ekosistemin" nerede başlayıp nere­
de bittiği, nasıl bir ölçekte nasıl bir "birim" olduğu (göl mü, kıta
mı?) gibi tanımlar ekolojik hassasiyetleri olan bir siyaset belirleme
açısından son derece önemlidir. İnsanlar kendi hedeflerine ulaşmak
ve kendi kolektif davranışlarını düzenlemek için ürettikleri ve yü­
rüttükleri ölçekleri "doğal süreçler" olarak adlandırabileceğimiz öl­
çeklerle dinamik bir ilişki içinde geliştirirler.

Daha önce kısaca değindiğimiz bir örneği ele alalım. Değişen
toprak sınırlarının açıkça gösterdiği gibi, her ne kadar doğal özel­
likler bunları tanımlamakta bir çeşit rol oynamış olsalar da, siyasal
sınırların "doğal", olan hiçbir yanı yoktur. Ülke toprakları, en niha­
yetinde, siyasal mücadelelerin ve teknolojik, siyasal ve ekonomik
koşullar bağlamında alınan kararların sonucudur. Avrupa Birliği'
nin 1948'de Monet planıyla başlayan uzun kuruluş süreci, toprak ta­
nımlarının bir ölçekten diğerine dönüşümünün uzun tarihidir aynı
zamanda. Bu ölçekte değişimlerin başka alanlarda etkileri olur.
Fransa'da bugün yerel hükümetlerin hem bölgesel yapılandırma,
hem yetki açısından nasıl tahayyül edilmesi gerektiği tartışılıyor ör­
neğin. Güçlü bir geleneğe seslenen bir tahayyül, "beldeler, bölgeler
ve ulus-devlet" çizgisini; siyaseten ayrı düşen başka bir tahayyül
ise, Avrupa Birliği düzeyinde belirlenen yeni gerçekliği yansıtacak
şekilde, "kolektifler, bölgeler ve Avrupa" çizgisini savunuyor. Bu
siyasal mücadeleyi kimin kazanacağı, insanların yerel yaşamlarını
nasıl düzenleyeceklerini önemli ölçüde etkileyecektir. Aslında ye­
rel ve metropolitan yönetimlerin ulus-devletler ve küresel güçler
karşısındaki güçlerinde gerçekleşen değişim, insanların örgütlenme
ölçeklerinden birinin son yirmi yılda rolünü nasıl artırdığının
önemli bir göstergesidir (bkz. örn. Borja ve Castells 1997). Bu nok­
tada "kentsel girişimcilik" ve çokuluslu yatırımlar için şehirlerarası

EŞİTSİZ COĞRAFİ GELİŞME VE EVRENSEL HAKLAR 101

rekabetten; küresel ısınmayı yavaşlatmak amacıyla yerel yönetim­
lerin bir dizi önlem alması talimatını içeren Rio anlaşması Gündem
2 1 ’e kadar birçok şey aklıma geliyor.

İnsan faaliyetlerinin koordine edilme ölçeği elbette ki teknolo­
jik buluşlara (ulaşım ve iletişim sistemleri hayatidir) olduğu kadar
değişen siyasal-ekonomik koşullara da (ticaret, jeopolitik rekabet
ve ittifaklar vs.) bağımlıdır. Bunlar, sınıf ve diğer siyasal/toplumsal
mücadelelerin sonucu oldukları gibi, sınıf mücadelesinin yer alaca­
ğı ölçeği de belirlerler (bkz. Herod 1998). Swyngedouw’m (1997,
141) iddia ettiği gibi:

Uzamsal ölçekler asla sabitlenemez; sürekli yeniden tanımlanır, eleş-
I iri lir ve kapsam, içerik, göreli önem ve karşılıklı ilişkilere göre yeniden
yapılandırılırlar. Örneğin, Avrupa Birliği içerisinde toplum, emek, çevre
ve fınans alanlarında gerçekleşecek olan düzenlemelerin yerel mi, ulusal
mı yoksa Avrupa ölçeğinde mi olacağı bir mücadele konusudur. Bu müca­
dele belirli coğrafi düzenleme ölçeklerinin sürekli olarak eleştirilip dönüş­
lü klerini gösterir. Açıktır ki, göreli toplumsal iktidar konumları, kimin ne­
ye hangi ölçekte hâkim olduğuna bağlıdır.

Başka bir örnek vermek gerekirse, kent yönetimleri ABD'nin İleri­
ci döneminde sermaye birikimi karşısında fazlasıyla muhalif bir
güç olduklarında, burjuvazi farklı bir ölçeğe başvurdu; daha iyi
kontrol edebileceği Federal Hükümet'in iktidarı kendi elinde topla­
ması çağrısında bulundu (Margaret Thatcher, tam da aynı nedenden
dolayı, Marksistlerin hâkim olduğu Büyük Londra Belediye Mec-
lisi'ni tasfiye ederek, yerel yönetimleri yeniden düzenledi). Dünya
'Ficaret Örgütü gibi uluslararası kurumlara ve daha sinsi mukabili
olan Çoktaraflı Yatırım Anlaşması'na yasal yetki devri ya da Avru­
pa Birliği ve NAFTA gibi daha büyük ölçekli birimlerin kurulması
da kapitalist sınıf çıkarlarının siyasi iradesiyle gerçekleşti. Muhalif
güçler genelde ters yöne doğru baskı yaparlar. Ayrılıkçı hareketler
ve Zapatista'larm dile getirdiği cinsten yerel özerklik talepleri etnik
azınlıkları, var olan yaşam standartlarını ve refah politikalarını, ve­
ya "küçük güzeldir" sloganını takdir eden çevreci değerleri koru­
mak için ortaya çıkarlar örneğin.

Belirli bir ölçeği, diyelim bir kenti, sabit olarak düşündüğümüz­
de bile, zaman içerisinde dramatik dönüşümlerin yaşandığını fark
ederiz. Baltimore gibi bir kent/yerin tanımlanma ölçütleri (bkz. Re­

102 UMUT MEKANLARI

sim 3.1) onu 200 yıl öncesine göre çok daha farklı bir birim haline
getiriyor. Siyaset ve ekonomi, toplumsallık ve kent fikrine yükle­
nebilecek her tür anlam (Platon'un ideal cumhuriyetçi şehir-devlc-
tinin nüfusu 5.000'i geçmeyecekti mesela) açısından bu olgunun
sonuçları sayılmayacak kadar çoktur.

Dolayısıyla, tüm bu perspektiflerden bakıldığında, insan faali­
yetleri arasında "ölçek üretimi"nden bahsetmemiz ve bunu eşitsiz
coğrafi gelişme kuramının hayati bir öğesi olarak görmemiz an­
lamlıdır (bkz. Smith 1990, 1992). En basitinden, insan faaliyetleri­
ni bugün düzenleyen hiyerarşik ölçekler, diyelim ki 30 yıl öncesi­
ne göre farklıdır. "Küreselleşme" bu değişimin önemli bir veçhesi­
dir.

Coğrafi fark üretimi

Dünyayı herhangi bir ölçekte incelediğiniz anda, hayat tarzları, ya­
şam standartları, kaynak kullanımı, çevre ile ilişkiler, kültürel ve si­
yasal biçimler konusunda coğrafi farklılıklar üreten bir dizi etki ve
sürecin varlığını hemen görürsünüz. İnsanlığın dünya yüzeyindeki
uzun coğrafi tarihi ve farklı özelliklere sahip yerlerde kök salmış
toplumsal biçimler (dil, siyasal kurum, dini değer ve inançlar), ola­
ğanüstü zenginlikte bir sosyo-ekolojik ortam ve yaşam biçimleri
mozaiği oluşturmuştur. Mozaiğin kendisi bir palimpsesttir* - tarihi
eski çağlara uzanan şehirlerin yapısal ortamlarında farklı dönemle­
re ait farklı mimari katkılar nasıl üst üste biniyorsa, bu mozaik de
kısmi mirasların birbiri üzerine çoklu katmanlar şeklinde yığılma­
sından ibarettir. Bazı katmanlar diğerlerine göre daha fazla göze
çarpar: Boyne Muharebesi sonucunda Kuzey İrlanda'da Katolik ve
Protestanların birbirlerinden ayrılmalarının bu bölgede hâlâ ne de­
rece önemli olduğu geliyor akla. Bu coğrafi mozaik, çeşitli insan
faaliyetlerinin zamanla derinleşen ürünüdür.

Yine de, coğrafi farklar salt tarihi-coğrafi miras olmakla kal­
mazlar sadece. Şimdi vuku bulan siyasal-ekonomik ve sosyo-eko­
lojik süreçler tarafından daimi olarak yeniden üretilir, korunur, za-

-ç.n.
 ̂Eski zamanlarda, üzerindeki yazı silinip başka bir yazı yazılmış parşömen.

EŞİTSİZ COĞRAFİ GELİŞME VE EVRENSEL HAKLAR 103

yıllatılır ve yeniden oluşturulurlar. Coğrafi farkların şimdi ve bura­
da nasıl üretildiğini dikkate almak, bir evvelki döneme ait faaliyet­
lerden günümüze aktarılan tarihi-coğrafi hammade üzerinde dur­
mak kadar önemlidir. Uluslararası finansal desteğe sahip speküla­
törler, artan toprak kiralarından elde ettikleri kârı azamileştirme
amacıyla Neve York ve Londra gibi Şangay ve Moskova'nın metro-
politan ortamını da radikal anlamda yeniden şekillendiriyorlar ör­
neğin. Daha genel olarak, kiraları farklılaştırma peşinde koşanlar
sermaye yatırım yoğunluğunda coğrafi farklılıklar yaratıyor; sıklık­
la sermaye zengini olan bölgelerin daha da zenginleşmesine, yoksul
bölgelerinse görece daha da yoksullaşmasına yol açıyorlar. Farklı­
laştıran süreçler salt ekonomik olduğu gibi, aynı zamanda ekolojik
ve toplumsaldır. Gey kültürünün yoğunlaştığı mahalleler, dini yer­
leşimler, ekolojist komünlerden çevre koruma gruplarının yürüttü­
ğü doğal yaşam alanlarını koruma programlarına kadar her tür "or­
tak değer toplulukları" ve "hayat tarzı kovuklan"nın ortaya çıkışı
önemlidir. Kendi kendine ortaya çıkan ekolojik değişimler de (ger­
çi alüvyon birikimi, kasırga ve sel felaketleri, küresel ısınma örnek­
lerinde görüldüğü gibi insan kökenli etkilerin söz konusu olduğu
açıktır) bir rol oynamaktadır.

Ne var ki, bu değişimler, kısmen bizzat küreselleşme sürecinin
sonucu olan niteliksel dönüşüm yüzünden son yıllarda çok daha kı­
sa zamana sıkışıyorlar. 1965'ten bu yana işleyen süreçte belli böl­
gelerde yaşanan sanayisizleşme (deindustrialization) ve üretim fa­
aliyetlerinin bir yerden diğerine aktarılması, üretim ve istihdam
alanındaki coğrafi farklılıkların dünyada ne denli hızla oluştuğu­
nun bir göstergesidir. Ekonomik güç de benzer şekilde kapitalist
dünyanın bir kısmından diğerine taşınmıştır (ABD'den Pasifik Ok-
yanusu'nun diğer ucuna ve Güney Asya'ya rahatça aktıktan sonra
yeniden geri döner). O halde günümüz coğrafyasının hız ve dina­
mizmini hakkıyla anlamak önemlidir. Seul veya uzunca bir tarihi
olan Barselona gibi kentler ve metropolitan alanlar bir nesil süre­
sinde yeniden yapılandırılmış ve coğrafi olarak dönüştürülmüştür.
Özellikle ulusötesi iletişim sistemlerince teşvik edilen kültürel de­
ğişimler de sıradışı bir biçimde ivme kazanıyor. Ekolojik ve doğal
sistemlerin çok daha hızlı evrim geçirdiğine ve bunun çok daha
fazla gerginlik yaratacağına dair hem deliller hem de endişeler var­

104 UMUT MEKANLARI

dır. Dolayısıyla, coğrafi farklılıklar geçmişin maddi, tarihi, kültürel
ve siyasal mirasını yansıtsa ve barmdırsa dahi, sabit olmak şöyle
dursun, görece durağan olduklarını varsaymak bile büyük bir hata
olur. Coğrafi mozaik daima her ölçekte hareket halinde olmuştur.
Günümüzdeki dönüşüm hızı ise, eşitsiz coğrafya üretiminin siste-
mik güçlerinin eseri olmaktan çok, küresel anarşi izlenimi vermek­
tedir. Yaygın olan bu izlenim yüzeyseldir oysa ki.

Eşitsiz coğrafi gelişmenin siyaseti ve analitiği

Tasavvur ettiğim eşitsiz coğrafi gelişme, ölçeklerin değişmesi ve
coğrafi farklılıkların üretimi öğelerini birleştiriyor. Ölçekler için­
deki ve arasındaki farklılaşmaları, etkileşim ve ilişkileri düşünme­
liyiz dolayısıyla. Gerek analitik kavrayışın, gerekse siyasal eyle­
min içine düştükleri ortak hata, kendimizi tek bir düşünsel ölçeğe
hapsetmemiz ve bu ölçekteki farklılıkları temel siyasal çatışma nok­
tasının kendisi sanmamızdan kaynaklanır. Maruz kaldığımız küre­
selleşme söylemlerinden kaynaklanan en yaygın hatalardan biri bu­
dun Bu söylemin hatası her şeyin temel olarak küresel ölçekte be­
lirlendiğini iddia etmektir.

Bu öylesine önemli bir konudur ki, biraz açılması gerekir. Hun-
tington'un (1996) geleceğimizi uygarlıklar -D oğu ile Batı- arasın­
da çıkacak büyük bir çatışmanın belirleyeceği görüşünü ele alalım
örneğin. Bunun kabul edilebilir bir sav olduğunu göstermek için
birçok fikri ve tarihi olguyu bir arada sunuyor. Ama sonunda küre­
sel ölçekte bile savını anlamlı kılamıyor, çünkü indirgemeci tezini
çürüten başka ölçeklerdeki faaliyetlerin nasıl iç içe geçtiğini göre­
miyor. Farklı aktörler farklı ölçekler arasında bazen çok da kurnaz­
ca iş görürler. Bir Çinli işadamları diasporası (kendi uygarlıklarının
tarihinden gelen bir değerler bagajıyla donanmış olarak) iş yapar­
ken, dünyanın dört bir yanma dağıldığı halde birbirine sıkıca bağ­
lı, etnik farklılığını koruyan Çinli topluluklar içinde (servet, iktidar
ve teknoloji gibi "evrenselleştirici" Batılı kavramlarla donanmış
olarak) kapitalistçe ve küresel boyutta hareket eder. Yaşadıkları ül­
kenin yasa ve âdetlerinden yalıtılmış halde yaşayan bu topluluklar,
Çinli girişimcilerin kullanabileceği tutsak ve itaatkâr bir emek ha­
vuzu oluşturur. Bu da, girişimcilere görece avantaj sağlar. Çinli işa-

EŞİTSİZ COĞRAFİ GELİŞME VE EVRENSEL HAKLAR 105

ilamları diasporasmm kendine has küreselleşmesi, çok daha yerel
ölçeklerde tanımlanmış farklı toplulukların varlığına bağlıdır de­
mek ki. New York'taki Çin mahallesine bu ölçekten baktığınızda,
kültürel farklılığını ve kimliğini koruma kaygısı taşıyan bir toplu­
luk olduğunu düşünürsünüz. (Bizler, Çin restoranlarından hoşlan­
ma tarzımızdan hiç farklı olmayan bir biçimde onlara siyaseten
sempati besleriz.) Fakat Çin mahallesinin bu tasvirinde ortaya çık­
mayan şey, küresel Çinli girişimciler diasporasmm kontrolü altın­
daki hayli sömürgeci ve çoğu durumda yasadışı emek pratikleridir.
Girişimciler, emeği kontrol edebilmek için, kendi gazetelerine ve
kültürel formlarına sahip bu yerel etnik yalıtılmışhğm dışlayıcı kal­
masını kendilerine görev edinirler. Huntington'un kategorilerine
geri dönersek, bu örnekte Doğu ve Batı nerede?

Çin mahallesinde nelerin döndüğünü, başka ölçeklerde (ulusö-
tesi göç hareketleri, faiz oranlarındaki dalgalanmalar, ticaret hadle-
rindeki değişimler, sınai faaliyetin başka bir yere taşınması, çevre­
sel değişimler vs. gibi) oluşan süreçler tarafından nasıl etkilendiği­
ni incelemeden anlamak zordur. Farklı dalları budakları olan ben­
zeri örnekler bulmak zor değildir. BCICC isimli uluslararası banka­
nın kuruluş ve çöküş öyküsü, farklı uzamsal ölçeklerde vuku bulan
envai çeşit entrikanın, her ölçekte yaygın ekonomik, toplumsal ve
siyasal sonuçlar doğuran ciddi bir vakaya dönüşmesinin harika bir
örneğidir. Tersinden bakıldığında, Zapatistalarm isyanını siyaseten
bu denli ilginç ve görünür kılan, aslında dıştan biri için çok da an­
laşılır olmayan birtakım tikel meseleler uğruna giriştikleri yerel
mücadeleyi, tamamıyla farklı bir analitik ve politik ölçeğe taşıya­
bilmiş olmalarıdır.

Bundan, sadece bir ölçekte kalan düşünme şekillerinin, bütü­
nüyle yanıltıcı olmasalar da en azından sorgulanabilir oldukları so­
nucu çıkar. Ama bu durumda, hızla değişen ölçeklerde işleyen çok
sayıda geçici coğrafi farklılaşma ile kavramsal anlamda başa çık­
manın zorlaşacağı bellidir. Sorunlar fazlasıyla karmaşıklaşır, detay­
lar aktarılamaz olur. Neyse ki, artık yerel ve küreseli ilişkilendirme-
mizi sağlayan, veya Swyngedouw'nun (1997) biraz hantal termino­
lojisiyle, "glokalizasyon" olgusunu çözümlememize yarayan geniş
ve öğretici bir literatür var. Sadeleştirmelere başvurmak kaçınıl­
maz. Ama sonuna kadar uyanık olmak elzemdir. Eşitsiz coğrafi ge-

106 UMUT MEKANLARI

Üşmeler hem kapitalist, hem de sosyalist projeler için her türden
beklenmedik sonuç üretirler. Dahası, her şeyi bir ölçeğe göre belir­
lenen çatışma kıstasını kullanarak değerlendirmek ve sonra o de­
ğerlendirmeye göre eyleme geçmek felakete yol açabilir. ABD'nin
toplumsal adalet için verilen her mücadeleyi komünizm karşıtlığı
veya taraftarlığı terimleriyle değerlendirmesi ve küreselleşme he­
defiyle jeopolitik sefere çıkması, "soğuk savaş zihniyetinin" en za­
rarlı çehrelerinden biriydi.

Burada kabaca ana hatlarını sunduğum eşitsiz coğrafi gelişme­
ler, çok sayıda tikel faydanın genel faydayı ifade edecek cinsten bir
çerçeve içinde "uygun bir şekilde bir araya gelmesinin" önünde
ciddi bir engel teşkil etmektedirler. Bu alanda birçok çatışma söz
konusudur; var olan kaynaklara erişim, daha iyi yaşam koşulu sağ­
layacak şartların oluşumu, temel ekonomik güvencelere sahip ola­
bilmek gibi yerel kaygılar taşıyan mücadeleler başka mücadeleleri
-mesela insan hakları, sera etkisi, biyolojik çeşitliliğin korunması,
orman kaybı ve çölleşmenin önüne geçmek üzere toprak düzenle­
mesi gibi küresel olarak önem taşıyan konulara duyarlılık oluştur­
ma çabalarını- boşa çıkarır.

Kapitalist küreselleşme yörüngesi içinde halihazırda var olan
yoğun çelişkileri de ancak eşitsiz coğrafi gelişmeyi anlarsak en iyi
şekilde takdir edebiliriz. Bu anlayış, olası siyasal eylem alanlarının
belirlenmesine yardımcı olacaktır. Örneğin küreselleşme, farklı öl­
çek ve yerlerde devalüasyon, iflas ve kendi kendine zarar vermeyi
de beraberinde getirir. Büyük insan gruplarını, şirket küçülmesi, iş­
sizlik, hizmetlerin çökmesi, yaşam standartlarının kötüye gitmesi,
kaynak ve çevre kalitesi kaybının şiddetine maruz bırakır. Var olan
siyasal ve yasal kurumlan olduğu kadar, geniş çaplı kültürel düzen
ve hayat tarzlarını da çeşitli uzamsal ölçeklerde riske sokar. Bunu
yaparken, aynı zamanda servet ve iktidarı ve siyasal-ekonomik fır­
satları birkaç seçili yerde, nüfusun birkaç sınırlı kesiminde yoğun­
laştırır.

Küreselleşmenin pozitif ve negatif etkileri bir yerden diğerine
göre değişir. Hatırlamakta fayda var ki, küreselleşme belli güçler
tarafından, zenginlik ve iktidarlarını ticaret serbestisi sayesinde ar­
tırıp inanılmaz kârlar elde etmek için, belli yerlerde sürdürülen ve
onaylanan özgül bir projedir. Ama yine tam da bu yerel bağlamlar-

EŞİTSİZ COĞRAFİ GELİŞME VE EVRENSEL HAKLAR 107

(la kapitalist küreselleşmeye bin türlü muhalefet türemekte, bizi ge­
nel muhalif çıkarlar doğrultusunda dile getirin diye haykırmakta­
dır. Tikelliklerin ötesine geçip, çeşitli coğrafi ölçekler ve farklılık­
ları boydan boya kesen tahribatın sistemik niteliği ve örüntüsünün
altını çizmemiz gerekir. Böylelikle, söz konusu örüntüyü neolibe-
l al küreselleşmenin yol açtığı eşitsiz coğrafi gelişme olarak betim­
lememiz mümkün olur.

Analiz bunu takiben genişletilerek ilk bakışta bağlantısız görü­
nen çeşitli toplumsal ve çevresel meseleleri kapsayabilir. Küresel
ısınma, yerel çevre kirliliği, yerel kültürlerin yok olması, veya ba­
zı Afrika ülkelerinde dört kişiden birini etkileyen AIDS gibi mese­
leleri temelde sınıf meseleleri olarak anlamak mümkün olur o za­
man. Sınıf mücadelesinde bir çeşit uluslararası ortaklaşmaya git­
mek, geniş bir sosyo-ekolojik eylemlilik spektrumunda karşılaşılan
baskıları azaltabilir. Bunun bir çoğulculuk çağrısı değil; çok sayı­
daki anti-kapitalist kaygıya içkin olan sınıf öğesini açığa çıkarma
çağrısı olduğunu vurgulamak isterim. Radikal sol içinden bu fikre
karşı çıkanlar olacaktır, zira sınıf formülasyonu konusunda ısrar et­
mek salt eski tüfek sekterliği sayılıp yadsınmaya açıktır (medya ve
akademi tarafından modası geçmiş diye reddedilmesi ihtimalinden
hiç bahsetmiyorum bile). Ancak, anti-kapitalist mücadelede "hepi­
miz birimiz için, birimiz hepimiz için" sloganı, siyasal eylem açı­
sından hayati önem taşımaya devam etmektedir; bu da nasıl tanım­
lanırsa tanımlansın bir çeşit sınıf siyasetini zorunlu kılar.

Ne var ki, böyle bir sentezin günlük yaşamın organik koşulla­
rından türemesi gerekir. Bunu yapmak için Marx ve Marksistlerin
bize vasiyet ettiği soyutlamaları terk etmemiz gerekmez; ama söz
konusu soyutlamaları, bazıları ilk bakışta geleneksel proleter nite­
lik taşımayan çeşitli ölçeklerdeki halk mücadeleleri içinden kur­
mak suretiyle yeniden geçerli kılmamız ve değerlendirmemiz ge­
rekir. Marksizmin kendisinin bu anlamda uğraşılması gereken skle-
rotik eğilimleri, yerleşik ve sabit bir kavram, kurum, pratik ve po­
litika sermayesi vardır. Bunlar bir taraftan harikülade bir kaynak iş­
levi görürken, diğer taraftan eylemin önünde dogmatik bir engel
oluştururlar. Sabit idrak ve siyaset sermayemizde neyin yararlı, ne­
yin yararsız olduğunu ayırt etmemiz gerekir. Neyi tutup neyi ataca­
ğımız konusunda ara ara acı tartışmaların yaşanması kaçınılmaz.

108 UMUT MEKANLARI

Ama her şeye rağmen tartışma başlamalıdır (bkz. 4. Kısım).
Örneğin, geleneksel Markist kategoriler -emperyalizm, sömür­

gecilik ve yeni sömürgecilik- var olan eşitsiz uzamzamansal geliş­
meleri tüm giriftliğiyle kavrayamayacak kadar basit kalıyorlar bu­
gün. Belki de hep öylediler. Ama özellikle son 30 yılda kapitaliz­
minin nasıl yer değiştirdiği ve yeniden konumlandığı düşünülürse,
söz konusu kategorilerin sınıf mücadelesinin bundan böyle temel­
leneceği coğrafyanın karmaşıklığını ifade edemeyecek kadar ham
kaldıkları görülür. "Küreselleşme" gibi bir terimde aynı hata sosya­
list ve anti-kapitalist hareketleri güçsüz bırakacak şekilde tekrarla­
nıyor olsa da, siyasal inisiyatifi emperyalizm ve yeni sömürgecilik
retoriğine geri dönerek yakalamamız, beriki terimlerin siyasal içe­
riğinin üstünlüğüne rağmen, imkânsızdır. İnanıyorum ki burada da,
aşılacak güçlükleri kavramak ve birleştirilmeyi bekleyen çok sayı­
da tikel muhalif harekete içkin potansiyeli görmek açısından eşit­
siz coğrafi gelişme kavramını tercih etmek faydalı olacaktır.

Ölçek sorununu düşünmek, dikkatimizi yeniden muhalefetin
formüle edilebileceği "uygun" ölçek meselesine çevirmeli. Anar­
şistler ile Marksistler arasındaki büyük (ve benim gözümde talih­
siz) bölünme, kısmen, muhalefetin kurulacağı ve alternatif toplum­
sal formların tahayyül ve inşa edileceği uygun ölçeğin ne olduğu
konusundadır (bkz. Forman 1998 ve Thomas 1985). Marksist hare­
ketin içinde de, örneğin devrimin illa ki küresel olması gerektiğine
inanan Troçkistler ile devlet iktidarını ele geçirme hedefinin bahse
değer en önemli (ve fiilen yegâne) aciliyet olduğuna inanan daha
geleneksel komünist partiler arasında da ayrım vardır. Bence tüm
bu ayrımlar, eşitsiz coğrafi gelişme kuramı aracılığıyla daha açık
ve anlaşılır kılmabilir. Aralarındaki (keskin ayrışmaların tersine)
olası ortak noktanın çeşitli coğrafi ölçeklerdeki siyasal faaliyetlerin
nasıl birleştirilebileceği sorunu olduğu görülecektir.

Bu anlamda ele alınacak bir diğer önemli nokta vardır. Gele­
neksel Markizm siyasete öncü parti aracılığıyla müdahale etme
yöntemini benimsemişti. Oysa çok sayıda hedef ve ölçeklere sahip
olan anti-kapitalist hareketlere, belirli bir ölçeğe göre tanımlanmış
tek amaç, tek hedef, tek gaye empoze etmek güçleşmiştir. Markist
gelenekten gelen birçoklarının ifade ettiği gibi, Marksizmin bağım­
sızlaştırma gücü bu noktada kendi kendisini yadsıma tehlikesiyle

EŞİTSİZ c o ğ r a f i GELİŞME VE EVRENSEL HAKLAR 109

karşı karşıya kalır; bir ölçekte başarıya ulaşmak adına diğer bir öl­
çekte sindirmek ve hatta bastırmak zorunda kalır. İnsanlığa kendi
gelişimini iade ederek onu özgürleştirmek, ölçek ve farklılıkları
bastırmak yerine bunların üretimine alan açmak; hatta farklılıklar
ve ölçekler arasında ve içinde çıkabilecek çekişmelere de açık ol­
maktan geçer. Bunu anlamak hayati önem taşır. Köktendinciliğin
dönüşünün gösterdiği üzere nadiren pratiğe dökseler de, sağcı par­
ıl lerin zaman zaman arkasında durduğu bir savdır bu. Ama güçlü
bir sav olduğunu yine de teslim etmek gerekir. Örneğin, metalaş-
mış kültürel ayrımların yerine gerçek (bundan kastım duygusal ve
toplumsala içkin olan) farklılık üretmek, anti-kapitalist mücadele­
nin hedefi haline getirilebilir pekâlâ. Birleşik ve homojen bir sos­
yalist insan yaratma hedefi asla inandırıcı değildi. Kaldı ki, kapita­
lizm görece homojen kapitalist insanı üretmek açısından hegemo-
nik bir güçtür. Tüm varoluş tarzlarını ve tüm kültürel farkları eşit­
siz coğrafi gelişmenin ortak metalaşmış formuna indirgemenin ta
kendisi kuvvetli bir anti-kapitalist hissiyat yaratmıştır. Sosyalist
dava, eşitliğin koşulunu yaratmak olduğu kadar, o tatsız homojen­
likten kurtulmak olmalıdır kuşkusuz. Ama bu bir kontrolsüz göre­
lilik veya sınırsız postmodem eklektizm çağrısı değil; benzerlik ile
farklılık arasındaki ilişkileri, kişinin tikelliği ile ötekinin evrensel­
liğini tartışma çağrısıdır. Toplumun nasıl işleyeceği, toplumsal iliş­
kilerin nasıl tasarlanacağı ve insan potansiyelinin nasıl gerçekleşe­
ceği hakkında alternatif bir vizyon olan sosyalizmin kendisi tam da
bu noktada kavramsal çalışmanın odağı haline gelir. Eşitsiz coğra­
fi gelişmeler kapitalist zincirlerinden kurtarılmalıdır.

2. Siyasal Evrenseller ve Küresel İddialar

Küreselleşmenin "küresefini daha genel evrensellik iddialarıyla
(doğrular, ahlak kuralları, etik veya haklar) karıştırmak berbat bir
hata olur. Ancak, bu ikisi arasındaki oldukça sıkı ilişkiyi gözden ka­
çırmak da yanlıştır. Bu ilişkiye daha yakından bakmak istiyorum
dolayısıyla. Eşit olmayan coğrafyalarda insani çıkarları gözetme­
nin daha ilginç ve üretken yollarını bulmamızı sağlayabilecek bir
çeşit evrenselcilik leyhinde bir sav geliştireceğim. Bu sav doğrultu­
sunda, bir ölçekte uygun koşulların tesis edilmesi -bu durumda, kü­

110 UMUT MEKANLARI

resel ve evrenselin birlikte ele alınması- siyasal ve ekonomik alter­
natiflerin yaratılmasının zorunlu (ama yetersiz) koşulu olarak gö­
rülmektedir.

İçinden geçmekte olduğumuz küreselleşme evresi, evrenselliğe
dair bir dizi açık uçlu soruyu da beraberinde getirdi. Bunun sebebi
küreselleşmenin bizi siyasal retorik ve bir dereceye kadar da siya-
sal-ekonomik bir olgu olarak dünya adlı gezegen üzerindeki "türsel
varlığımızın" doğasını sorgulamaya zorlarken, aynı zamanda her­
kesin bir dereceye kadar ilişkili ve hatta birbirine bağımlı olduğu
küresel bir ekonomi içinde birbirimizle ilişkilenme kural ve alış­
kanlıklarımızı sorgulamaya da zorlamış olmasıdır. Özellikle çev­
reyle ilgili tartışmalarda en bariz şeklini alan bu koşullar, postmo-
dem siyaset kuramlarında geçer akçe olan farklılıklar ve ötekilikler
evrenine bir çeşit ortaklık ve benzerlik empoze etmektedir. Aslında
tüm postmodem hareket, yok olma eşiğinde olan bir durumun kut­
sanması veya yasının tutulması olarak tahayyül edilebilir. "Öteki-
lik" ve "farklılığın" (ve hatta, Readings'in [1996] kuvvetle işaret et­
tiği gibi, düzenleyici bir ideal olarak "kültür" fikrinin kendisinin bi­
le) bize daha önemli görünmelerinin sebebi, pratikteki önemlerinin
azalmakta olmasıdır. Çok acı etnomerkezci, cemaatçi şiddet olay­
larına zemin teşkil etseler dahi, günümüzde, eşitsiz coğrafi geliş­
menin ekonomi-politik çerçevesinde önemsizleşmektedirler.

Çoğumuzun "yerel/küresel bağlantısı" olarak adlandırageldiği-
miz olgunun bugün siyaset tartışmalarındaki önemini ele alalım ör­
neğin. Özellikle Geertz tarafından popülerleştirilen "yerel bilgi tür­
leri" temasının veya "mekân" ve "mekânların kuruluşu" siyasetinin
her yerde ne denli çekici olduğu barizdir. Yerel hayat tarzlarının,
duygu yapılarının, bilgi çeşitlerinin, toplumsal ilişkilenme ve üret­
me tarzlarının, sosyo-ekolojik yapıların, değer ve inançların deği­
şimini tasvir eden ve birçok farklı disiplini kapsayan koskoca bir
yazın türedi buradan. Ayrıca, belirli bir yerelliği veya bazen ütopik
olabilen bir cemaatçiliği ulaşmamız gereken bir toplumsal yaşam
ideali olarak gösteren; adalet gibi evrensellik içeren kavramların
dolayımlanacağı ve yerel terimlere tercüme edilerek kabul görece­
ği doğru yapılar olarak sunan normatif bir yazın da türedi.

Bu geniş yazım burada özetlemeye veya tahlil etmeye çalışma­
ya hiç niyetim yok. Ama bir önemli noktaya vurgu yapmak istiyo­

EŞİTSİZ COĞRAFİ GELİŞME VE EVRENSEL HAKLAR 111

rum. Söz konusu yazını, kısmen, küreselleşmedeki son eğilimlerin
belirgin bir ürünü olarak okumak mümkündür. Bu yazının başat
tezleri üç şekilde yorumlanabilir öyleyse:

1. geçmiş bir dönemin dil, eğitim, söylem rejimleri, medya, siya­
sal ajitasyonlar, vb. tarafından körüklenen bilincinin (örn. mil­
liyetçilik veya vatanseverlik), Nussbaum'un (1996) bugünün
dünyasına uygun "kozmopolitanizm” terimiyle ifade ettiği du­
ruma adapte olma zorunluluğuna tepki olarak muhafaza edildi­
ği bir geriye düşme veya gecikme hali;

2. küreselleşmenin görünürde soyut ve gayri şahsi güçlerine tepki
olarak, insanlar arasında duygusal ve doğrudan ilişkilerin yerel
temelde yeşerebileceği ve geliştirilebileceği daha basit, daha
kalıcı, daha yönetilebilir ve güvenli bir hayata duyulan siyasal
ve hatta ütopik özleme odaklanılması;

3. çoğu insan için duyusal deneyim ve duygusal toplumsal ilişki­
lerin zemininin (bilinç oluşumu ve siyasal eylemin maddi teme­
linin) yerellikle sınırlı olduğu, çünkü maddi açıdan bedenin ve
kişinin yerel yaşamın tikel koşullarına tabi olduğunun kabulü.

Demek ki üç çeşit tepki var. İlk olarak, eski bir düzenin sönümlen­
mesinden esef duyarak geçmiş değerlerin (din, kültür, ulusal bağ­
lar veya her ne ise) geri gelmesi çağrısında bulunmak. Bugün hem
solda (bkz. Greider 1997) hem de sağda (bkz. Cray 1998) öneri ve
öngörüleri açısından nostaljiye bulanmış fikirler çokça bulunur.
Bunlardan bir şey ümit edilemez.

İkinci olarak, küreselleşen kültür ve ekonomi-politiğin yabancı-
laştırıcı ve soyutlaştırıcı etkilerine cevaben, bir çeşit ütopik vizyon
ile (ulusal kurtuluş hareketleri de dahil) cemaatçilik peşinde koş­
maktır. Birçok siyasal akım, bazen organik cemaatlerin kaybolan
altın çağma duyulan nostaljiyle bezenmiş siyasal mitolojiler ürete­
rek bu yöne meyil etmektedir.

Üçüncü yol, küreselleşmeyi olduğu gibi kabul etmek ve tam da
Zapatistalarm Güney Meksika'daki dağlık sığınaklarından yaptık­
ları gibi evrensel taleplerde bulunmaktır. Bu talepler güçlü bir ye­
rel deneyimden kaynaklansalar bile, küreselleşme ile diyalektik bir
ilişki içindedirler. Yerel kültürel formların mekâna içkinliğini ifade

112 UMUT MEKANLARI

ederken, aynı zamanda, bugün dünyada kabul görmüş belirli norm­
ların, "iş görme" şekillerinin, seçme hakkının ve "özgürlükleri" ta­
nımlama biçimlerinin barındırdığı çelişkiyi kullanırlar. Küreselleş­
me, bazı burjuva nosyonları -hukuk, hak, özgürlük ve hatta iyilik
ve erdem hakkında ahlaki yargılar- zımnen kabul eder (gerçi bunu
yarım ağızla, ayak sürüyerek, yozlaştırarak, hatta yüzeysel olarak
yapar). Nihai olarak bu, sermaye yatırımlarını, birikimi, dünya ça­
pında emek ve kaynakların sömürülmesine açık alan bırakmayı
sürdürmenin, az hissedilse de her yerde yaşanan siyasal sonucudur.
ABD iktidarının şemsiyesi altında başlatılan jeopolitik küreselleş­
me seferinin ahlaki boyutu da buydu ve halen öyle. Dünyada de­
mokrasi ve ifade özgürlüğü için güven ortamı oluşturmak ile ser­
maye için güven ortamı oluşturmanın sıkı sıkıya ilintili olduğu var­
sayıldı ve varsayılmakta. İlerici siyasal eylemlere fırsat ve imkân
yaratacak paradoks ve çelişki dizisinin kökü buradadır.

1948’de BM Şartı'nm bir parçası olarak imzalanan Evrensel İn­
san Hakları Beyannamesi'ni ele alalım örneğin. Esas itibariyle
ABD'nin iradesiyle kurgulanan beyanname, hemencecik Soğuk Sa­
vaş için kullanılan araçlardan biri haline getirildi. Ancak, özellikle
ABD'nin kendisi, siyasal menfaatçilik yüzünden beyannameyi ka-
ale almadığı için oldukça zayıf bir araç olarak kaldı. Uluslararası
A f Örgütü, 1961 yılında jeopolitik olarak bölünmüş, toplumsal an­
lamda parçalı ama yine de küreselleşen bir dünyada evrensel hak­
lar konusunu gündeme getirme hedefini güden uluslaraşırı bir ör­
güt olarak bu sebeple kuruldu. Buna rağmen, insan haklarının an­
lamı, Afrika ve Asya'da sömürgeciliğe karşı verilen mücadelelerin
sona ermesiyle, yani son yirmi yılda yeni bir anlam kazanarak öne
çıktı. Carter'ın başkanlığı döneminde, özellikle Orta ve Güney Ame­
rika'da, insan haklarıyla ilgili meseleler önemli sonuçlar doğuracak
biçimde görünürlük kazandı. Soğuk Savaş'ın sona ermesinden son­
ra, bu aracın doğrudan dar siyasal amaçlar için kullanılması, Çin ve
Küba istisnalarıyla, daha az rastlanan bir olgu haline geldi. Şimdi
ise. Evrensel însan Hakları Beyannamesi'nin hayata geçirilmesi so­
runu, uygulanmayı bekleyen tartışmalı bir evrensel prensipler dizi­
si olarak dünya üzerinde salınmaktadır (bkz. Alston 1992). Günü­
müzdeki küreselleşme koşullarında bu prensiplerin akibeti ne ola­
cak o zaman?

EŞİTSİZ COĞRAFİ GELİŞME VE EVRENSEL HAKLAR 113

Elbette ki, Marx'ın Proudhon'un "ebedi adalet" anlayışına yö­
nelttiği saldırıyı temel alan katı Marksist duruşu benimseyip, her
hak anlayışı burjuva kurumlarmın etkisinde olduğu için bunlar üze­
rinden siyaset üretmenin katıksız reformizm olduğunu iddia edebi­
liriz. Veya daha geniş anlamda postmodem bir duruş benimseyip
bunları Aydınlanma düşüncesinin hatalı örüntülerinin üvey evladı
olarak eleştirebilir, iletişimselliği olmayan uzlaşmaz kültürel farklı­
lıklar dünyasına adapte edilemeyeceklerini söyleyebiliriz. Evren­
sellik iddiasının başka çıkarların baskı ve tahakküm aracı olarak na­
sıl rahatlıkla kullanılabileceği; bu iddianın herhangi bir esaslı ba­
ğımsızlık hedefine fayda etmeyecek kadar 18. yüzyıl liberalizmine
gömülü olduğu konusunda yeterince güçlü gösterge de var.

Buna alternatif duruş, her tür evrensellik iddiasının sorunlu ol­
duğunu ve reformizm ile devrim arasındaki ayrımın bazı Marksist-
lerin ifade ettiği kadar keskin olmadığını kabul etmektir. Tikellik
ile evrensellik arasındaki ayrım da kolay tanımlanabilecek bir şey
değildir. O halde sorun, insan haklarının kapsamını farklı olma
hakkı veya "uzam üretme hakkı"na olabildiğinde açık olacak şekil­
de genişletmek ve tevsi etmektir. İnsan haklarının katı ve dar ta­
nımları sorgulanmalıdır. Ama zaten son 50 yıldır BM ilkelerinin an­
lamı ve uygulanma şeklinin, mekâna ve söz konusu vakaya göre
pratikte mücadele verilerek sürekli sorgulandığını gözlemlemekte­
yiz (bkz. Alston 1992; Phillips ve Rosas 1995). Bunun sonucunda
1948'de belirlenen ilkelerin bazılarının pratikte hükmü kalmamış­
ken, diğer bazı durumlarda ortaya çıkan yeni sorunlarla karşılaşıl­
dığında (Yugoslavya ve Sovyetler Birliği’nde olduğu gibi) epeyce
göz ardı edilen bazı hakların (örneğin azınlık haklarının) sandıktan
çıkarıldığı olmuştur.

BM ilkeleri en başından beri sorgulanmaktaydı tabii ki. Örneğin
1947'de Amerikan Antropoloji Demeği'nin Yönetim Kurulu Birleş­
miş Milletler İnsan Hakları Komisyonu'na kolektif bir bildiri sun­
du. Bildiri, dünya düzeni içinde "farklı insan gruplarının kültürle­
rine saygı duymanın" bireyin şahsına duyulacak saygı kadar önem­
li olduğunu belirtmekle başlıyordu. Saygı duyulacak birey, "davra­
nışları, üyesi olduğu grubun hayat tarzlarına dair yaptırımları tara­
fından belirlenen, kaderi kaçınılmaz olarak bu grubunki ile yakın­
dan ilişkili olan" bir varlık olarak anlaşılmalıydı. Sonra da, BM Be­

114 UMUT MEKANLARI

yannamesi'nin "Batı Avrupa ve Amerika'da hâkim olan değerler
çerçevesinde tasavvur edilen bir haklar bildirgesi" olarak görülme­
sinden endişe duyulduğu belirtiliyordu.

Bu sorunu düzeltmeye yönelik olarak Yönetim Kurulu, herhan­
gi bir haklar bildirgesinin "değer" ve "arzuların" belirgin farklılık­
lar taşıyan kültürel bağlamlar içinde ilk bakışta göze çarpmayabi-
len bir öğrenme süreci sonucunda nasıl ortaya çıktığını tanıması
gerektiği konusunda ısrar ediyordu. Kabul gören farklı inanç sis­
temleri arasında hoşgörü mümkündü, ama şu da vardı:

Batı Avrupa ve Amerika'nın tarihi boyunca... ekonomik genişleme, as­
keri üstünlük ve evanjelik dini gelenekler, kültürel farklılıkların tanınma­
sını eylem çağrısına çevirmiştir. Bu yaklaşım, değerler ve amaçlar konu­
sunda mutlak evrenselleri savunan felsefi sistemler tarafından daha da be­
lirgin kılınmıştır. Özgürlük tanımlan, insan haklarının doğasına dair anla­
yışlar ve benzerleri, dar bir görüşle belirlenmiştir. Alternatifler kınanmış
ve AvrupalI olmayan halklar üzerinde hâkimiyet kurulan yerlerde düpedüz
bastırılmıştır. Kültürler arasındaki benzerlikler nüvesi sürekli olarak göz
ardı edilmiştir.

Bu bakış açısı, insanlık için feci sonuçlar doğurmuştur...

Bunu takiben Yönetim Kurulu üç temel önerme sunar:

1. Birey kişiliğini kültürü aracılığıyla geliştirir; dolayısıyla bireysel fark­
lılıklara saygı, kültürel farklılıklara saygıyı da gerektirir.

2. Kültürleri niteliksel anlamda değerlendirebilecek herhangi bir tekniğin
olmadığının bilimsel olarak teslim edilmesi, kültürlerarası farklılıkla­
ra saygının ne denli geçerli olduğunun kanıtıdır.

3. Kıstaslar ve kurallar, belirli bir kültürel bağlamdan türetilirler; bu yüz­
den de, bir kültürün inanç veya ahlaki kodlarından çıkarsanmış önka-
buller, însan Hakları Beyannamesi’nin insanlığın tümüne uygulanabi­
lirliğini zedeler.

Kültürel görelilik ve evrenselliğin eleştirisi siyasal ve akademik
düşüncede uzun süredir mevcuttur. Halbuki Yönetim Kurulu, "şe­
kilsiz bir görelilik" talep etmekten çok uzaktı. Bunun yerine, "sü­
rekli olarak göz ardı" edilen "kültürler arasındaki benzerlikler nü-
vesi"ne ("benzerlikler" orijinal metinde italik yazılmıştır) dikkat
çekiyor ve "dünya çapında özgürlük ve adalet kıstasları" belirlene­
cekse, bunların çok "temel" kıstaslar olmaları gerektiği fikrini sa­
vunuyordu. Bugün olduğu gibi o dönemde de sorun, işleyecek bir

EŞİTSİZ COĞRAFİ GELİŞME VE EVRENSEL HAKLAR 115

dünya düzeni kurma sorunuydu. Bu düzen, "kendisini teşkil eden
toplumsal birimlerin üyelerine kişisel gelişim serbestisi tanımalı ve
gücünü çeşitli kişilikler arasındaki etkileşimden türeyen zenginlik­
ten almalı" idi. Yönetim Kurulu bildirisi şöyle sonlanıyordu:

Önerilen Beyanname'ye insanların kendi geleneklerine göre yaşama
haklarına dair bir madde eklenmelidir; insan gruplarının birbirlerine karşı
hak ve sorumluluklarının, insana dair bugün elimizde olan sağlam bilim­
sel bilgi temelinde tanımlanması aşamasına ancak o zaman geçilebilir.

Bana öyle geliyor ki bunlar, tam da Zapatistalarm ortaya attıkları
cinsten taleplerdir. Zapatistalar bir taraftan, ısrarlı ve güçlü bir bi­
çimde "onur" kavramına ve evrensel saygı görme hakkına gönder­
me yaparlar. Öte yandan yerellik, köklülük ve kültürel tarih temel­
li taleplerde bulunurlar. Bu da sosyo-ekolojik bir grup olarak ben­
zersiz ve tikel konumlarını vurgulamaktadır. Evrensellik ve tikellik
burada diyalektik bir biçimde buluşurlar.

Pratikte 1948'den beri insan haklarının uygulanma alanının ta­
mamına sivil ve siyasal haklar ile ekonomik, toplumsal ve kültürel
haklar arasındaki yorum ayrılığı damgasını vurmuştur elbette. Be­
riki haklar 1948 Beyannamesinde mevcut olsalar da, son zamanla­
ra kadar tartışma sınırları içine sokulmamışlardır. Küreselleşmenin
ve çeşitli çokuluslu ve uluslaraşırı sermaye biçimlerinin ortaya çık­
masının etkilerinden biri de, bu tür ayrımları sürdürmenin gittikçe
zorlaşmış olmasıdır. Evrensel hakları yeniden tanımlanma günde­
minin üzerinde ekonomik haklar sorununun ağırlığı hissedilmekte­
dir artık. Daha genel insan hakları alanının içine ekonomik hakları
sokma hedefi etrafında örgütlenen sınıf mücadelesi biçimlerinin
doğduğuna dair işaretler vardır. Uluslaraşırı kurumlan bu mesele­
ler konusunda hesap vermeye zorlama hedefine de artık aşinayız.
Bunun en göze çarpan örneği, Ken Saro-Wiwa ve sekiz yoldaşının
Nijerya'da yerel petrol rezervlerinin Shell tarafından sömürülmesi
karşısında Ogoni halkının haklarını koruduğu için idam edilmesine
kamuoyunun tepkisidir. Shell, Nijerya gibi bir ülkenin iç siyasetine
karışamayacağı masalını (bariz bir biçimde sürekli karışır çünkü)
kolay kolay sürdürememiş; nihai olarak insan hakları kanununun
temel kaidelerinin bazılarına kısıtlı da olsa destek vermek zorunda
kalmıştır. Ne yazık ki bu destek, idamdan önce değil, yıllar sonra

116 UMUT MEKANLARI

verilmiştir. Bu örnekten ileri gitmek zordur, elbette, ama uluslara-
şırı kurumlarm böyle meselelere karşı daha korunaksız olduğu git­
tikçe gözlemlenebilir hale gelmiştir.

Bugün, 19. yüzyılda vuku bulan milli mücadeleleri çağrıştıran
çok geniş mücadelelerin doğduğuna tanık olmaktayız. Çocuk emeği­
ni yasaklamaya yönelik uluslararası sözleşmeler önerilmekte, sweat-
shop'\?in dünya çapında sınırlamaya ve denetim altına almaya yöne­
lik uluslararası anlaşma çerçeveleri tartışılmaktadır. Tüm sanayi
dalları ve tüm bölgelerde uygulanması önerilen bir küresel "geçim­
lik ücret" kıstası talep eden uluslararası bir hareket var artık. Böyle
hareketler her ne kadar küçük kalsalar ve hâkim medyanın (internet
hariç) ilgisini çekmeseler de önemleri giderek artmaktadır (Pollin
ve Luce 1998). Bir çeşit demokratikleşme ile sermaye birikimi ka­
pitalist mantık uyarınca bir arada yürüyorlarsa eğer, o zaman eko­
nomik haklar daha genel insan hakları ve sivil haklardan nasıl ayrı
tutulabilir? Bunların arasındaki ilişki 1948 Beyannamesi'nde mev­
cuttu. 22 ila 25. maddeleri ele alalım örneğin:

Madde 22
Her şahsın, cemiyetin bir üyesi olmak itibariyle, sosyal güvenlikten fayda­
lanma hakkı vardır; haysiyeti için ve şahsiyetinin serbestçe gelişmesi için
zaruri olan ekonomik, sosyal ve kültürel hakların milli gayret ve milletle­
rarası işbirliği yoluyla ve her devletin teşkilatı ve kaynaklarıyla mütenasip
olarak gerçekleştirilmesi hakkına sahiptir.

Madde 23
1. Her şahsın çalışmaya, işini serbestçe seçmeye, adil ve elverişli çalışma

şartlanna ve işsizlikten korunmaya hakkı vardır.
2. Herkesin, hiçbir fark gözetilmeksizin, eşit iş karşılığında eşit ücret al­

maya hakkı vardır.
3. Çalışan her kimsenin kendisine ve ailesine insanlık haysiyetine uygun

bir yaşam sağlayan ve gerekirse her türlü sosyal koruma vasıtalanyla
da tamamlanan adil ve elverişli bir ücrete hakkı vardır.

4. Herkesin menfaatlerini korumak için sendikalar kurmaya ve bunlara
katılmaya hakkı vardır.

Madde 24
Her şahsın dinlenmeye, eğlenmeye, bilhassa çalışma müddetinin makul
surette sımrlandmlmasma ve muayyen devrelerde ücretli tatillere hakkı
vardır.

EŞİTSİZ COĞRAFİ GELİŞME VE EVRENSEL HAKLAR 117

Madde 25
1. Her şahsın, gerek kendisi gerekse ailesi için yiyecek, giyim, mesken,

tıbbi bakım, gerekli sosyal hizmetler dahil olmak üzere sağlığı ve refa­
hını temin edecek uygun bir hayat seviyesine ve işsizlik, hastalık, sa­
katlık, dulluk, ihtiyarlık veya geçim imkânlarından iradesi dışında mah­
rum bırakacak diğer hallerde güvenliğe hakkı vardır.

2. Ana ve çocuk özel ihtimam ve yardım görmek hakkını haizdir. Bütün
çocuklar, evlilik içinde veya dışında doğsunlar, aynı sosyal korunma­
dan faydalanırlar.

Toplumsal cinsiyet konusundaki önyargılarından arındırıldığında
(ki bunun kendisi bile tüm evrensel beyannamelerin içinin nasıl
doldurulduğunun bir göstergesidir), bu maddelerde çarpıcı olan, 50
yıldır kimsenin bunlara en ufak bir ilgi dahi göstermemiş olması;
Evrensel Beyanname'yi imzalayan ülkelerin neredeyse tümünün bu
maddeleri topluca nasıl ihlal ettikleridir. Bu hakların titizlikle yü­
rürlüğe konması, kapitalist ekonomi-politiğin büyük çapta ve bazı
açılardan devrimci biçimde dönüştürülmesini gerektirecektir. Ör­
neğin neoliberalizmin insan haklarını tümden ihlal ettiği kolayca
savunulabilir. Amerika Birleşik Devletleri’nin son 20 yılda izlediği
(Clinton yönetiminin refah sistemi reformunda en dramatik şekilde
sürdürülen) siyasal çizgi, bu hakların güvence altına alınmasının
tam tersi istikamettedir şüphesiz.

İnsan haklarının pratikte uygulanma süreçlerinde özel ve kamu­
sal alandaki haklar konusunda da bir ayrıma gidilmiştir. Oy hakkı
ve siyasal ifade özgürlüğü gibi kamusal haklar desteklenirken, di­
ğerleri (kadınların aile içinde tabi konumları, sünnet gibi kültürel
uygulamalar, kadınların kendi bedenlerine sahip çıkma veya eviçi
şiddete direnme hakkı) geniş ölçüde göz ardı edilmiştir. Bu ayrım,
insan hakları kavramının toplumsal cinsiyet konusunda feci şekil­
de önyargılı olması sonucunu doğurmuştur. Beyannamedeki mad­
delerin dili de zaten bunun göstergesidir. Burada da neoliberaliz­
min örneğin önceleri kamusal olan çoğu hizmeti özelleştirmesi ve
aksi yönde de özel olduğu varsayılan birçok konuyu (diyelim, üre­
me hakkı ve kişisel sağlık gibi) kamusal alana taşımasıyla özel ve
kamusal arasındaki birçok sınırı silip süpürmesi, bu ayrımı koru­
mayı gittikçe zorlaştırmaktadır. Belirgin bir "kamusal alan"ın siya­
set açısından esefle karşılanan kaybı, genel olarak insan hakları

118 UMUT MEKANLARI

kavramının yeniden tanımlanmasına fırsat yaratır.
Başlangıçta küreselleşme siyasetini temel olarak olumsuz ve ik-

tidarsızlaştırıcı boyutlarıyla inceledim. Ama şimdi, küreselleşme­
nin çelişki ve paradokslarının alternatif ilerici siyaset için fırsatlar
sunduğu açığa çıkıyor. Günümüzde küreselleşme radikal bir dönü­
şümün gayet özel ve eşsiz koşullarını yaratmaktadır.

Öncelikle, göze çarpan istikrarsızlık (periyodik finansal sorun­
lar, sanayileşme sürecinin tersine dönmesi ve benzeri) ve artan eko­
nomik eşitsizlik karşısında sistemin reformu yönünde geniş çaplı
bir talep oluştu. İkinci olarak, çevresel sorunlar her yerde görünür
hale geldi. Bunların çoğu da, küresel ölçek dahil her ölçekte düzen­
leyici eylem ve müdahaleleri gerekli kılıyor. Daha istikrarlı ve sür­
dürülebilir bir ekonomik büyümeyi garantilemek için yeni bir ku­
rumsal tertibe ihtiyaç olduğu konusunda geniş bir kanı oluştu. Üçün­
cü olarak, kendini gerçekleştirme ve kişisel tatmin konusunda 1948
Beyannamesi'nde de ifade bulan Batılı düşünme tarzlarının yayıl­
ması, ekonomik, toplumsal ve kültürel düş kırıklıklarından besle­
nen bir dizi güçlü tepki doğurdu. Esefle karşılansa dahi, daha ev­
rensel bir popüler kültüre doğru gidişat bir yandan yabancılaşma ve
düş kırıklığı yaratırken diğer yandan kişisel tatmin taleplerini artı­
rıyor. Burjuva demokratik hak ve özgürlüklerini küresel olarak em­
poze etme seferberliği anti-otoriter, bireyci, riayet duygularını aşın­
dıran ve biraz sakat da olsa eşitlikçi (Japonya ve Güneydoğu Asya'
da kadın hareketlerinin ortaya çıkması örneğinde özellikle görüldü­
ğü gibi) bir küresel kültür devrimi zemini kurmuştur. Dolayısıyla,
haklar ve değerler konusunda çok sayıda yerel farklılaşma ve uyar­
lamaların, hatta yerel yaratıcılık ve inisiyatiflerin var olduğu doğ­
ruysa da, bu çeşitlemelerin iletişim içine giremeyecek kadar farklı
olmadıklarını, hatta aynı anlam ailesine dahil olduklarını teslim et­
me eğilimi de göze çarpmaktadır.

Kısacası küreselleşme dünya gezegenindeki "türsel varlığımız"
meselesini yeniden önümüze koyuyor (bkz. 10. Bölüm). Hem kav­
ramsal ve kuramsal tartışmalara, hem de alacakları şekil şimdiden
belirmeye başlayan siyasal mücadelelere alan açıyor. Her şeyin
ötesinde küreselleşme, evrensel insan haklarını 1948'de kabul gö­
renlerin çok ötesinde tanımlamayı zorunlu ve mümkün kılıyor (bu
noktayı 12. Bölüm'de yeniden ele alacağım). Bu haklar sorunsuzca

EŞİTSİZ COĞRAFİ GELİŞME VE EVRENSEL HAKLAR 119

verilmeyecek veya bahşedilmeyecekler çünkü toplumsal ve ekono­
mik düzende devrimci değişimlere yol açabilirler. Bunlar ancak
mücadele yoluyla elde edilebilecekler. Özellikle bazı haklar birbi-
riyle çeliştiğinde veya daha da önemlisi, piyasa kapitalizminin iş­
leyişiyle uyuşmayan emsaller teşkil ettiklerinde, yoğun ve sonlana-
mayacak tartışmalar doğuracaktır.

İşçilerin her yerde aynı insanlık onuruna layık oldukları, onlara
asgari ekonomik güvence tanıyan, yaşamsal kaynaklara yeterli eri­
şim sağlayan bir "geçimlik ücret" tahsis edilmesi gerektiği fikrini
ele alalım örneğin. 1948 Beyannamesi ile bütün bütüne tutarlı olan
böyle bir evrensel anlayış, sermayenin beslendiği ve birçok yerde
aktif olarak ürettiği eşitsiz coğrafi gelişme koşullarına tezat olacak­
tır. Emek piyasalarının işleyişine temelden müdahale ettiği için ne-
oliberalizmi de temelden sarsacaktır. Ama aynı zamanda biliyoruz
ki "geçimlik ücret" talebi, farklı tarihi ve coğrafi koşullara bağlı
olarak farklı anlamlara sahiptir elbette. Dacca ve Bombay'daki ge­
çimlik ücret, Johannesburg, Duluth, Lulea veya New York City'de
ihtiyaç duyulan ücret ile aynı olmayabilir. Bundan, geçimlik ücret
hakkı için verilecek küresel mücadelenin imkânsız veya mantıksız
olduğu sonucunu mu çıkarmalıyız?

17-19 Haziran 1998'de, Amerika Birleşik Devletleri, Karayip-
1er, Orta Amerika, Meksika, Kanada ve Avrupa'daki işçi hakları ör­
gütlerinden gelen 40 kadar temsilci, tam da bu soruyu tartışmak
üzere toplandılar (bkz. Benjamin 1998). Geçimlik ücreti küresel bir
kıstas olarak talep etme kampanyasının (öncelikle ayakkabı ve gi­
yim endüstrilerinde) hem mümkün hem de faydalı olacağına karar
verdiler. Bu tür bir ücreti hesaplama formülünün ülke ve bölgelera-
rası kültürel, toplumsal ve ekonomik farkları ne denli kaale alırsa
alsın hiç kuşkusuz yoğun ihtilaflara yol açacağını da teslim ettiler.
Dahası, bunun genel kabul görmesinin pek de mümkün olmadığı
açıktı. Ama, "bu formül hakkında ne kadar fazla ihtilaf olursa, ne
kadar çok sayıda alternatif formül önerilirse, o kadar iyi olur" sonu­
cuna vardılar (Benjamin 1998, 4). Sanayiyi ve kamuyu hangi for­
mülün kabul göreceği tartışmasının içine çekmek bile, "onurlu üc­
ret" olarak tanımlanan geçimlik ücreti siyaset gündeminin başına
oturtmak olacaktı, tıpkı 1948'de Evrensel İnsan Hakları Beyanna-
mesi'nin evrensel insan hakları meselelerini (ne denli ihtilaflı veya

120 UMUT MEKANLARI

bulanık da olsalar) küresel gündeme geri dönüşü olmayan şekilde
dahil ettiği gibi.

Bunun işaret ettiği ikilem, insan haklarının sözümona evrensel­
liğini eşitsiz coğrafi gelişme kuramının içine oturttuğumuz (veya
kuramla uyumlu hale getirmeye çalıştığımız) zaman daha da belir­
ginleşir. Amerikalı antropologların 1947de sundukları görüşler bu
soruna işaret eder; gerçi şunu da belirtmek gerek: Bu antropologla­
rın, kültürleri bir şekilde bağımsız birimlermişçesine fetişleştirme
eğilimleri o gün ne kadar şüpheli ise, bugün de o kadar uygunsuz­
dur. BM Beyannamesi'nin gücü, bir taraftan evrensel ve küresel öl­
çeği, diğer taraftan beden ve siyasal birey mikro-ölçeklerini bir ara­
ya getirmesinde yatar. Ancak, anlamlı insan birlikteliklerinin kuru­
labileceği diğer farklı ölçeklere (her ne kadar ulus-devleti hakların
yürürlüğe girmesi ve güvence altına alınması açısından sorumlu ara
birim olarak görse de) çok az ilgi gösterir. Antropolog ve coğrafya­
cıların uzun süredir insan varoluşunun hayati boyutları olarak odak
konusu haline getirdikleri örf ve âdetlerin, hayat tarzları ve duygu
yapılarının sonsuz çeşitliliğine de çok az ilgi gösterir. Eşitsiz coğra­
fi gelişme hakkı, yani çeşitli ölçeklerde farklı kanunlar, kurallar ve
âdetlere sahip farklı insan birliktelikleri kurma hakkı, bu açıdan ba­
kıldığında diğerleri kadar temel bir insan hakkı olarak görülür. Bu
sava içkin çelişkiler ve gerilimler hemencecik fark edilecektir.
Farklı olma hakkı, hakların evrenselliğiyle çelişir. Bu çaresiz bir
durum olarak değil, bir anlamda talihli bir durum olarak görülebilir.
Zira yeni varoluş halleri tam da bunun gibi giderilemez gerilimler
içinden inşa edilebilir.

Yine de, politik, ekonomik ve kültürel olarak eşitsiz coğrafi ge­
lişme hakkı ile haklar konusunda bazı evrensel idealler arasında na­
sıl uyum sağlanacağı dikenli bir soru olarak kalmaya devam ede­
cektir. Bu ikilemden kurtulamayacağımızı söylemek ikilemin hiç­
bir tür akılcılığın çözemeyeceği kadar çetin olduğu anlamına gel­
mez. Örneğin Jakarta veya Vietnam, hatta Boulder ve Baltimore'un
kent merkezinde olan hiçbir şey benim ahlaki veya siyasal yargı­
mın uygun nesnesi olamaz diyen mutlak relativizm ile yargı ve mu­
amelenin tamamıyla aynılık ve eşitlik üzerinden yürümesi gerekti­
ğini savunan katı evrenselci mutlakçılık arasında yeterince geniş
bir müzakere alanı vardır. Uzun süredir sorun yaratan azınlık hak­

EŞİTSİZ COĞRAFİ GELİŞME VE EVRENSEL HAKLAR 121

lan sorusunun yeniden hortlaması ve bu konuda 1992'de bir BM
Beyannamesi çıkarılmış olması buna bir örnek teşkil eder. Thom-
berry’nin (1995) dikkat çektiği gibi, bu bağlam zıt eğilimlerin ça­
tışmasına dayanır:

Bir yanda, Soğuk Savaş'ın çizdiği sınırları aşan çevre, kaynaklar ve
haklarla ilgili meselelere ya da insani meselelere uluslararası veya küresel
boyut kazandırma eğiliminde olan bir hareket var. Diğer yanda ise, devlet­
ler arasında veya devlet sınırları içinde kışkırtıcı etnomerkezcilik biçimle­
ri, farklılığa duyulan nefret, gömülü kalmış kutuplaşmaların yeniden hort­
laması ve "etnik temizlik" denilen korkunçluğun ortaya çıkması veya di­
rilmesine tanık oluyoruz. (13)

Toplumlann önümüzdeki senelerde daha az yerine daha fazla çok-
kültürlü ve çoğulcu olacağının, ayrıca kültürel farklılaşmanın de­
vamlılık arzeden bir süreç olduğunun (ve hakların, önceden var
olan kültürlerin "müzeleştirilmesinin" ötesine uzanmak zorunda ol­
duğunun) kabulüyle imzalanan 1992 BM Beyannamesi ve geçirdi­
ği müteakip aşamalar, hak fikrinin eşitsiz coğrafi gelişme sorunuy­
la başa çıkabilecek şekilde nasıl genişletilebileceğinin bir örneğidir
(Phillips ve Rosas 1995). Etnik kimlikler arasında rekabet ve nef­
retin artmasına bahane oluşturmanın tam tersine, doğru şekilde dü­
zenlenmiş bir haklar sistemi "toplumdaki tüm insanlar arasında
eşitliği koruyacak; herkesin onur ve kimliğinin garanti altına alın­
ması için gerektiğinde grup çeşitliliğini destekleyecek; gerek iç si­
yasette, gerekse uluslararası alanda istikrar ve barış getirecek" bir
araç olabilir (65).

Yeterli kurumsal çerçeve içerisinde bu tür diyaloglara girişebi­
lecek siyasal güçler inşa etmek, eşitsiz coğrafi gelişmelerin var ol­
duğu bir dünya sahnesinde tikellikler ve evrenselliklerin diyalekti­
ğini oyuna sokmanın önemli bir dolayımsal adımı haline geliyor o
zaman. "Tikel çıkarların doğru bir şekilde bir araya getirilmesin­
den" kastedilen tam da bu sanırım.

Marx, haklar söylemini önemsememişti. Bu söylemi, burjuvazi
tarafından tanımlanan belirli bir haklar kümesinin herkesin ulaşma­
ya çalışması gereken evrensel bir kıstas olarak empoze edilmesi sa­
yıyordu. Ama eğer dünyanın tüm işçileri birleşecekler ise, bu ken­
di tarihsel misyonları etrafında olduğu kadar, kendi hakları konu­
sunda bir çeşit tahayyül etrafında gerçekleşmeyecek mi? Pratik si­

122 UMUT MEKANLARI

yaset açısından bir hak nosyonunun olması kaçınılmazdır. Marx'ın
epeyce etkisi altında olan Birinci Enternasyonal, "milletler arasın­
daki münasebeti" yürütmenin doğru temelinin "özel kişiler arasın
daki ilişkileri düzenleyecek basit ahlak ve adalet kuralları" olması
gerektiğini telkin etmişti (Marx ve Lenin 1940, 23). Haklar konu­
sunda burjuvazi dünya sahnesinde o denli büyük bir çelişkiler gir­
dabı yaratmıştır ki, istemeden, küresel düzeyde ilerici ve evrensel­
leştirici siyasete çok sayıda yol açmıştır. Tarihin bu evresinde, ra­
hatsızlık verici ve yanlı olsalar bile bu tür evrensellere sırt çevir­
mek, tüm ilerici siyasal eylem imkânlarına sırt çevirmek olur. Bel­
ki de küreselleşmenin tarihin bu noktasındaki en güçlü çelişkisi
kendi kaçınılmaz cezasını kendisinin gündeme getirmesi, yani her­
kesin insan türünün tam donanımlı bir üyesi olarak onurlu ve saygı­
lı bir muamele görme evrensel hakkının köklü bir şekilde gözden
geçirilmesidir.

İKİNCİ KISIM

Küresel Uzamda Bedenler
ve Siyasal Kişiler Üzerine

Birikim Stratejisi Olarak Beden

Benim için billur gibi berrak olan, bedenin en de­
rin anlamda bir birikim stratejisi olduğudur. (Don-
na Haraway, Society and Space, 1995, 510)

Sermaye değişken sermaye olarak adeta işçinin be­
deninin içinde dolaşır ve işçiyi sermaye dolaşımı­
nın basit bir parçası haline dönüştürür. (David Har-
vey, The Limits of Capital, 1982, 157)

Aslında iki süreç -insan birikimi ve sermaye biri­
kimi- birbirinden ayrılamaz. (Michel Foucault, Dis-
cipline andPunish, 1975 [1995], 221)

BU ALINTILAR neden önemlidir? Buna kısmen şu yanıt verilebilir:
Son yirmi yıldır her tür kuramsal sorgulamanın zemini olagelen
"beden”e duyulan ilgi olağanüstü artmıştır. Peki, bu artış nedendir?
Kısa yanıt: Bundan önce tesis edilmiş kategorilere olan güvenin
bugün yitmesi, anlamanın indirgenemez temeli olarak bedene dö­
nüşü tetiklemiştir (bkz. 1. Bölüm ve Lowe 1995, 14). Halbuki bede­
ni tüm değer, gaye ve anlamları belirlemenin indirgenemez mahali
olarak görmenin kendisi yeni değildir. Sokrates öncesi felsefenin
birçok kanadının önemli bir öğesiydi bu. "însan" veya ”beden”in
"her şeyin ölçüsü" olduğu fikrinin uzun ve ilginç bir tarihi vardır.
Eski Yunanlılar için, "ölçü"nün bir dış kıstas ile kıyaslama fikrinin
çok ötesinde bir anlamı vardı örneğin. "Ölçü" sözcüğü, duyular ve
akıl tarafından algılanan "her şeyin özüne ilişkin bir çeşit içgörü"
olarak kavranıyordu. Derin anlam ve oranları kavramayı sağlayan
içgörünün dünyanın kapsayıcı gerçekliğinin açık bir şekilde algı­

126 UMUT MEKANLARI

lanması açısından temel önemi vardı. Dolayısıyla, uyumlu ve dü
zenli bir hayat yaşamak için de bu içgörü elzemdi. Bohm'un (1983)
işaret ettiği gibi, modem bakış açısı bu hassasiyeti kaybetti; nispe­
ten kabalaştı ve mekanikleşti. Gerçi terminolojimizin bir kısmı (ör
neğin müzik ve sanatta "ölçü" nosyonu) daha geniş bir anlama işa­
ret etmektedir.

Günümüzde bedene duyulan ilginin dirilmiş olması, her tür sor­
gulama biçiminin epistemolojik ve ontolojik temelini yeniden de­
ğerlendirmek için makbul bir fırsattır. Feministler ve "queer' ku­
ramcıları, toplumsal cinsiyet ve cinsellikle ilgili meseleleri kuram
düzeyinde ve siyasal pratikte çözmeye yönelirken bunun yolunu
açmışlardır. Ölçünün bedensel refah ile olan bağını nasıl kaybetti­
ği sorusu önemli bir epistemolojik sorun olarak yeniden gündeme
gelmiştir (Poovey 1998). Burada açmak istediğim sav, "bedenin
her şeyin ölçüsü olduğu" fikrine geri dönme tarzının, değer ve an­
lamların nasıl kurgulandığı ve anlaşıldığını belirlemek açısından
kilit rol oynadığı yolundadır. Özellikle "her şeyin ölçüsü" olarak
bedenin daha genel ilişkisel anlamına dönmek ve bedenle ilgili
söylemleri, "küreselleşmeyi" tartışmaların merkezine oturtan diğer
söylemsel dönüşüm ile ilişkilendirmeyi sağlayabilecek diyalektik
bir beden anlayışı önermek istiyorum.

1. Bedensel Süreçler

İki temel önerme ile başlıyorum. îlki birbirinden oldukça farklı ya­
zarlardan türetilmiştir: Marx (1964 basımı), Elias (1978), Gramsci
(1971 basımı), Bourdieu (1984), Stafford (1991), Lefebvre (1991),
Haraway (1991), Butler (1993), Grosz (1994) ve Martin (1994). Bu
önermeye göre beden bitmeyen bir projedir; tarihi ve coğrafi olarak
birtakım yollarla biçimlendirilebilir. Elbette çok kolayca veya son­
suza dek biçimlendirilemez; "doğal" veya biyolojik kalıtsal özellik­
leri silinemez. Ama beden, hem içsel dönüşüm dinamiklerini yansı­
tan (ve psikanalizin ilgi odağı olan), hem de dış süreçlerin etkileri­
ni yansıtan (toplumsal konstrüktivist yaklaşımlara nesne olan) bir
değişim ve evrim içindedir.

İlkiyle büyük ölçüde tutarlı (hatta ilkine örtük olarak içkin) olan
ikinci önerme, bedenin kapalı ve mühürlenmiş bir birim değil, çok­

b ir ik im s t r a t e j is i o l a r a k b e d e n 127

lu süreçlerin uzamzamansal akışının içinde yaratılan, sınırlanan,
sürdürülen ve nihai olarak çözülen ilişkisel bir "şey" olduğudur. Bu
önerme, şey-vari bir birim olarak tasavvur edilen bedenin onu ya­
ratan, sınırlayan, sürdüren ve çözen süreçlerin etkilerini nasıl içsel-
Icştirdiğine dair ilişkisel-diyalektik bir görüş geliştirilmesini gerek-
lirir. İkamet ettiğimiz beden, bizim için her şeyin indirgenemez öl­
çüsü olsa da, başlı başına indirgenemez değildir. Bedenin özellikle
"her şeyin ölçüsü" olma niteliği sorunludur dolayısıyla.

Beden, onun üzerinde kesişen çoklu sosyo-ekolojik süreçler yü­
zünden bir iç çelişki taşır. Örneğin, bedeni ayakta tutan metabolik
süreçler çevre ile etkileşim içinde olmayı gerektirir. Eğer bu süreç­
ler değişirse beden de ya dönüşecek ve adapte olacak, ya da var ol­
maya son verecektir. Benzer şekilde, bedenin belirli bir yer ve za­
manda kullanımına açık olan performatif faaliyetlerin toplamı, be­
denin var olduğu teknolojik, fiziksel, toplumsal ve ekonomik bağ­
lamdan bağımsız değildir. Toplumda mevcut olan temsili pratikler
de bedeni şekillendirir (ayrıca kıyafet ve duruş biçimleri aracılığıy­
la her çeşit ek sembolik anlam da katarlar). Bunun sonucunda, be­
denin hâkim temsil sistemlerine yöneltilen her saldırı (son yıllarda
leministlerin ve "queer" kuramcılarmmki gibi), doğrudan bedensel
pratiklere de yöneltilir. Bunun bariz etkisi farklı fiziksel ve toplum­
sal süreçlerin, hem maddi hem temsili olarak, radikal anlamda fark­
lı bedenler"üretmesi"dir. Sınıf, ırk, toplumsal cinsiyet ve tüm diğer
ayrımlar, insan bedeni üzerinde etkisi olan farklı sosyo-ekolojik sü­
reçler aracılığıyla bu bedende iz bırakırlar.

Sorunu bu şekilde koymak, bedeni dış süreçlerin pasif bir ürü­
nü olarak görmek anlamına gelmez. Yaşayan birimlerin en ilginç
özellikleri, dağınık enerji veya enformasyon akımlarını yakalayıp
bunları karmaşık fakat düzenli biçimlerde bir araya getirmeleridir.
Prigogyne ve Stengers'in (1984) belirttikleri gibi, kaostan düzen
yaratmak biyolojik sistemlerin hayati bir niteliğidir. Sadece ken­
dinde değil, çevresinde de düzen yaratma kapasitesine sahip "arzu­
layan bir makina" olan insan bedeni, kendisini üreten, sürdüren ve
çözen süreçlerle aktif ve dönüştürücü bir ilişki içindedir. Anlam
üretme kapasitesi ve ahlaki iradeyle donanmış bedensel kişiler,
kendi bedenlerini uzun süredir "body politic" (siyasi topluluk) ola­
rak adlandırılan olgunun kurucu öğesi haline getireceklerdir.

128 UMUT MEKANLARI

Bedeni (bireyi ve benliği) çevreye karşı geçirgen olarak tasav­
vur etmek, "doğa" ile olan ilişki de dahil olmak üzere, "ben-öteki”
ilişkisini belirli bir biçimde kurar. Örneğin eğer bedeni her şeyi iç­
selleştiren bir birim olarak algılıyorsak (başka bir yerde ana hatla­
rını çizdiğim cinsten güçlü iç ilişkiler doktrini için bkz. Harvey
1996, 2. Bölüm), bunun tam tersi de doğrudur. Eğer benlik her şe­
yi içselleştiriyorsa, o halde benlik "her şeyin ölçüsüdür". Bu fikir
Protagoras ve Yunan filozoflarına kadar uzanır. Bireyi kozmosun
merkezsizleştirilmiş merkezi olarak görmemizi sağlar. Veya Munn’
un (1985, 14, 17) Melanezya adalarından Gawa'da toplumsal pra­
tikler üzerine yaptığı içgörülü analiz sonucunda kullandığı ifadey­
le, "bedensel uzamzaman, ait olduğu daha geniş uzamzamanm sı­
kıştırılmış göstergesidir." Beden, ancak dünyaya açık ve geçirgen
olarak tasavvur edildiğinde böyle bir anlam kazanır. Hâkim Batı
geleneğinde beden böyle görülmez oysa ki. Strathem (1988, 135)
soruna şöyle vurgu yapar:

Toplumsallaşmış, iç kontrolleri olan Batılı insan, doğal kaynakları kül­
türün kullanımına sunan evcilleştirici süreçlerin mikrokozmu olarak tasav­
vur edilmelidir... Buradaki yegâne içsel ilişki, kişinin bedeninin kısımları­
nın kendisine "ait" olmasıdır. Diğer tüm ilişkiler dıştan etki eder. Buna gö­
re, tıpkı şeylerin özellikleri gibi, kişinin özellikleri de dış baskılarla deği­
şebilir, ama bunlar kişinin kimliğine içkin olmaya devam ederler.

Oysa Melanezya örneğinde durum başkadır:

Kişi, onu üreten eylemlerin canlı anıtıdır... insanlar ilişkilerin nesne-
leşmiş biçimleridirler ve söz konusu olan benliğin sürdürülmesi değil; iliş­
kilerin sürdürülmesi veya kesilmesidir. Yemek yemek illa ki beslenmek
anlamına gelmez; Batılı meta tüketimi anlayışının varsaydığı gibi benlik,
doğası gereği, varlığını kendine fayda getiren bir eylemle sürdürmez bura­
da. Tersine, yemek yemek Melanezya insanını, kendisini oluşturan ilişki­
lerin tüm risklerine açar... Toplumsal terimlerle büyüme, beslenmenin bir
sonucu değildir; büyüme daha çok besin alıcısı olma konumunda olan in­
sanın, onu besleyen anne, baba, kız kardeşin kocası veya her kim ise ile
olan ilişkisinin etkinliğine tanıklık eder... O halde tüketim basit anlamda
kendini idame etme meselesi değildir; ilişkilerin kabulu ve denetimidir...
Bireysel özne olarak benlik... ilişkileri dönüştürme kapasitesi ile var olur.
(Strathem 1988, 302).

Beden, benlik, birey ve dolayısıyla siyasal kimliğin ilişkiselliği Ba­
tılı gelenekte yalnızca diyalektik tartışma biçimlerinde kavranır.

BİRİKİM STRATEJİSİ OLARAK BEDEN 129

(îünümüzde derin ekolojistlerin (bkz. Naess ve Rothenberg 1989)
Valışmalarında bunun izleri bulunabilir. Bu görüş edebi ve feminist
kuram içerisinde artık yaygındır. Geleneksel olarak Descartes, New-
lon ve Locke'a atfedilen "medeni” ve "bireyselleşmiş" beden ideali­
ne sahip dünya görüşünü reddeder. Zira Batı düşüncesinin çoğun­
luğunda beden, mutlak uzam ve zaman içerisinde bir birim olarak
(yadsınamaz ve bağlı mülkiyet haklarının mekânı da olarak) kurgu­
lanır.

Dolayısıyla, uzamzamanm üretim şekli bedenin üretimiyle zo­
runlu olarak bağlantılıdır. Lefebvre, "Kartezyen mantığın gelişme­
siyle, uzam mutlaklar diyarına girdi... hepsini kapsadığı için uzam,
tüm duyulara ve tüm bedenlere hâkim olageldi" diye feveran eder
(1991,1). Lefebvre ve Foucault (özellikle Discipline and Punish'tc)
aynı davayı savunurlar: duyuların ve insan bedeninin Newtoncu/
Kartezyen uzam ve zaman dünyasının ürettiği mutlakhktan kurta­
rılması, özgürlük strajelerinde merkezi öneme sahiptir. Bu önemi
kabul etmek, bedeni hapseden ve disipline eden mekanistik ve mut­
lak görüşü sorgulamak demektir. Peki, bu Kartezyen/Nevvtoncu
uzamzaman anlayışı hangi bedensel pratiklerle üretilir? Ayrıca,
böyle bir anlayış nasıl kırılabilir?

Tuhaf bir ikilemle karşı karşıyayız. Bir taraftan, zaman ve me­
kân da dahil olmak üzere her tür deneyimin temeli olarak tasavvur
edilen bedene dönmek; toplumsal ilişkileri, iktidar ilişkilerini, ku­
rumlan ve maddi pratikleri tanımlayan, temsil eden ve yöneten ko­
ca bir bilimsel, toplumsal, siyasal ve ekonomik soyutlamalar ağını
sorgulamaya yarayan bir araca, hem de imtiyazı gittikçe artan bir
araca dönüşüyor artık. Fakat diğer taraftan, hiçbir insan bedeni top-
lıımsal belirlenim süreçlerinin dışında değildir. Bedene geri dön­
mek, karşı çıkıldığı düşünülen toplumsal süreçleri destekleyen bir
etki yaratır o halde. Örneğin eğer işçiler, Marx’m Kapital'dc ima et-
tiği gibi, hem işyerinde hem de tüketim alanında sermayenin par­
çalarına dönüşüyorlarsa (veya Foucault'nun dediği gibi, 18. yüzyıl­
dan bu yana bedenler güçlü bir disiplin aygıtının ortaya çıkmasıy­
la uysal bedenlere dönüştürülüyorlarsa), o zaman onların bedenle­
ri, sermayenin dolaşımının veya birtakım disiplin mekanizmaları­
nın dışında herhangi bir şeyin nasıl ölçüsü, göstergesi veya alıcısı
olabilirler? Ya da, aynı savın daha güncel bir versiyonunu ele ala­

130 UMUT MEKANLARI

cak olursak, eğer bugün hepimiz Haravvay'in bu konuda yazdığı
meşhur manifestoda belirttiği gibi siborg isek, o zaman kendi bede­
nimizin uzantısı olan ölümcül makinenin (veya makinanm uzantısı
olan kendi bedenimizin) kucağı dışında herhangi bir şeyin nasıl öl
çüsü olabiliriz?

O halde, çok uzun zamandır salt soyutlama olarak kalan kuram­
sal soyutlamaları, epistemolojik ve ontolojik olarak temellendirme
girişimine daha otantik bir zemin sunduğu için bedene geri dönmek
doğru olabilir; ne var ki bu dönüş kendiliğinden, narsisist bir özgön-
dergelilik dışında hiçbir şeyin garantisi olamaz. Haraway (1991,
190) buradaki sorunu görür. "Nesnellik tüm sınır ve sorumlulukları
aşma vaadi taşıyan sahte bir vizyonla ilintili olamaz kesinlikle; tikel
ve özgül tecessüm ile ilintilidir" diye yazar. Peki, her şeyin ölçüsü
olan beden kimin bedenidir? Tam olarak neyin ve nasıl ölçüsünü al­
ma durumundadır? Bunlar tekrar tekrar dönmek zorunda kalacağı­
mız derin sorulardır. Ama bedenlerin toplumsal üretimini anlama­
dan yanıtları vermeye başlayamayız.

2. A/larx'm Bedensel Özne Kuramı

Marx'm kategorilerinin "iyiden iyiye geçersiz" oldukları için kaale
alınmamaları gerektiği görüşünün doğru olmadığını varsayalım.
Ben bu görüşü savunmuyorum, ama Ekonomik ve Felsefi Elyazma-
/an'ndan bu yana Marx'm (1964 basımı, 143) ontolojik ve episte­
molojik argümanlarını dünyayla beden arasındaki gerçek duyumsal
etkileşim üzerine temellendirdiğini belirtmek istiyorum:

Duyumsal algı bilimin temeli olmalı. Bilim ancak duyumsal bilinç ve
duyumsal ihtiyaç olarak iki şekle bürünen duyumsal algıdan -yani, bilim
ancak doğadan- yola çıktığında gerçek bilim olur.

Oysa Marx ayrıca, yukarıda ana hatları çizilen (özellikle de Strat-
hem tarafından) ilişkisel beden anlayışıyla çelişmeyen bir iç ilişki­
ler ve diyalektikler felsefesi de geliştirmiştir. Günümüzde tüm sav­
ların indirgenemez temeli olarak bedene geri dönme furyası, dola­
yısıyla, diğer düşünürlere olduğu kadar, Marx'm başladığı noktaya
dönme furyasıdır.

BİRİKİM STRATEJİSİ OLARAK BEDEN 131

Marx, bilmek isteyebileceğimiz her şeyi anlatmasa da, kapita­
lizmde bedensel öznenin üretimiyle ilgili bir kuram önerir. Hepimiz
sermaye dolaşımı ve birikimi dünyasında yaşadığımıza göre, bu ku­
ram günümüz bedenlerinin doğası hakkmdaki her savda kaale alın­
malıdır. Marx'm kategorilerinin geçersiz olduğu veya, daha da kö­
tüsü, köhne ve demode olduğu gibi yüzeysel bir sebeple bundan ka­
çınmak, bedenin nasıl sorunsallaştırılacağma dair hayati bir boyut­
tan kaçmak demektir. Marx'm K a p i t a l kuramı belirli performa-
tif ekonomik rollere bürünmüş pasif birimler olarak tasavvur edilen
bedenin, sermaye dolaşımı ve birikimi gibi dış güçler tarafından na­
şı l şekillendirildiğinin kötümser bir anlatısı gibi okunur (ben de bu
okumanın yanlışlığını göstermeyi umuyorum). Oysa Marx'm dö­
nüştürücü direniş süreçleri, reform arzusu, isyan ve devrimin nasıl
olabildiğine dair başka yazılarına tam da bu analiz ışık tutar.

Hazırlık adımı olarak geleneksel Marksizmin kapitalizmde "sı­
n ıf (daha doğrusu, "sınıf ilişkisi") tanımını, sermaye dolaşımı ve
birikimi içindeki konum anlamını kapsayacak şekilde genişletmek­
le başlayalım. Marx bu ilişkiyi genellikle üretim araçlarının mülki­
yet hakkı (işçinin kendi bedeni üzerindeki mülkiyet hakkı da buna
dahildir) çerçevesinde tanımlardı. Ancak, ben bu çerçevenin Marx'
ın kendi analizlerinin içeriğini dahi dışarıda bırakacak kadar dar ol­
duğunu iddia etmek istiyorum. (Marx’m eserlerinde sınıfın formel
sosyolojik bir tanımını yapmaktan kaçındığını hatırlayın.) "Serma­
ye dolaşımı ve birikimi içindeki konum" cinsinden bir tanımla do­
nanarak, insanların iş gördüğü çoklu konumlara içkin çelişkileri
daha rahat ifade edebiliriz. Kişi olarak emekçi, aynı anda işçi, tü­
ketici, tasarruf yapan insan, sevgili, kültür taşıyıcısı, hatta ara sıra
işveren ve toprak sahibi bile olabilir; oysa Marx'm Kapitalde ince­
lediği kategori olan işçinin ekonomik rolü tek boyutludur.

Şimdi ise Marx'm önerdiği belirgin bir sistemik kavramı ele ala­
lım. Değişken sermaye emek gücünün meta olarak alım/satımı ve
kullanımına dayanır. Ama Marx'm analizi geliştikçe, değişken ser­
mayeye has belirgin bir dolaşım süreci olduğu da açıkça anlaşılır,
îşçi (bir insan) emek gücünü (bir meta) kapitaliste emek sürecinde
kullanması için satar, karşılığında parasal bir ücret alır, ki kapitalist
tarafından üretilen metaları satın alarak yaşamını sürdürsün ve işe
gidebilsin... Marx'm insan, beden, irade olarak işçi ile işçinin bede­

132 UMUT MEKANLARI

ninden meta olarak çıkarılan emek gücü arasında yaptığı ayrım, ra­
dikal bir eleştiriye derhal kapı açar. İşçiler kaçınılmaz olarak ya­
bancılaşmışlardır çünkü yaratıcı kapasitelerine kapitalistler meta-
laşmış emek gücü olarak el koymuştur. Ama yine de soruyu geniş­
letebiliriz: Değişken sermaye dolaşımının (emek gücü ve artıdeğer
elde edilmesinin), dolaşımın aracısı olan bedenler (kişiler ve öznel­
likler) üzerindeki etkisi nedir? Yanıt vermek için ilk adım, üretken
tüketim, mübadele ve bireysel tüketim momentlerinde neler oldu­
ğuna bakmaktır.

Üretici tüketim

Emek gücünün meta olarak kapitalistin kontrolü altındaki emek sü­
recinde üretici tüketimi için, başka şeylerin yanında, emeğin "hay­
vani hislerinin", cinsel dürtülerinin, duygularının ve yaratıcı güçle­
rinin sermayenin tanımladığı hedefe uygun olarak seferber edilme­
si gerekir. Bu seferberlik şunları içerir: insanın temel dayanışma/
yardımlaşma gücünü en etkin faydayı elde edecek şekilde kontrol
altına alma; teknolojik ihtiyaçlara uygun olarak emeğin gücünü va­
sıflı, vasıfsız veya yeniden vasıflı hale getirme; iş rutinine uyumu
sağlama; emek gücünü düzenlenmiş (ve bazen de mekânsal olarak
sınırlandırılmış) faaliyetlerin katı uzamzamansal ritmi içine kapat­
ma; bedensel ritim ve arzuların "makinanın bir parçasıymışçasına"
baş eğmelerini sağlama; değişken ama çoğunlukla artan miktarda
emek yoğunluğunu uzun saatler sürdürebilmeye elverecek toplum­
sallaşmanın temini; işlerin heterojen ya da homojen olmasına, eme­
ğin ayrıntılı ya da toplumsal emek düzenlenişine bağlı olarak fark­
lı özelliklere sahip işbölümü türleri geliştirme; işyerinde hiyerarşi­
ye karşı duyarlılık, otorite yapıları karşısındaysa uysallık geliştir­
me; zihinsel ve bedensel işlem ve güçleri birbirinden ayırma; son
olarak da, üretim süreçlerinin kapitalist gelişmeye has tipik bir
özelliği olan hızlı dönüşümlere ayak uydurabilecek değişkenlik,
akışkanlık ve esnekliğe sahip emek güçleri üretme.

Marx'm KapitarmĞm çıkardığım bu listenin amacı, kapitalist
üretim ihtiyaçlarının iş gören bedenin sınırlarını -kapasite ve ola­
naklarını- farklı ve çoğunlukla temelde çelişkili yönlere nasıl ittiği­
ni göstermektir. Bir taraftan sermaye eğitimli ve esnek işçilere ihti­

b ir ik im STRATEJİSİ OLARAK BEDEN 133

yaç duyar; diğer taraftansa işçilerin kendi adlarına düşünmeleri ge­
rektiği fikrini reddeder. İşçilerin eğitimi önemli ise de, özgür dü­
şünceye kapı açacak cinsten bir eğitim olmamalıdır bu. Sermaye
belirli tip vasıflar arar, ama tekelleştirilebilecek her tür vasıftan nef­
ret eder. Bazı işler için "eğitimli bir goril" bile yetebilirken, diğerle­
ri için yaratıcı ve sorumlu işçilere ihtiyaç vardır. Otoriteye saygı ve
itaat (bazen de iğrenç derecede boyun eğme) fevkalade iken, emek
sürecinin "şekil veren ateşi" için gerekli olan yaratıcı tutkular, ken­
diliğinden tepkiler ve hayvani hislerin serbest bırakılması ve sefer­
ber edilmesi de elzemdir. Sağlıklı bedenlere ihtiyaç duyulabilir,
ama çoğunlukla deformasyonlar, patolojiler ve hastalık üretilir.
Marx, bu çelişkileri şöyle anlatır:

Büyük ölçekli sanayi doğası gereği emek çeşitliliğini, işlevlerin akış­
kanlığını ve işçinin her yönde seferber edilebilmesini gerektirir. Ama öte
tarafta, kapitalist biçimiyle, kemikleşmiş özellikleri olan eski işbölümünü
yeniden üretir. İşçinin yaşam koşulları söz konusu olduğunda bu mutlak
çelişkinin her tür istirahat, sabitlik ve güvenceyi nasıl yok ettiğini gördük...
I^akat bugün, emek çeşitliliği kendini ezici bir doğa kanunu tarzında ve en­
gellerle karşılaştığı her yerde doğa kanununun duyarsız yıkıcılığıyla em­
poze ediyorsa, büyük ölçekli sanayi, tam da bu felaketler aracılığıyla,
emek çeşitliliğinin kabul görmesini ve işçinin azami sayıda farklı emek
türlerine uygunluğunu, bir ölüm kalım meselesi haline getiriyor demektir
(Marx, 1976 basımı, 617).

Marx bu çelişkilerin tarihsel ve diyalektik olarak, çoğunlukla bas­
kı yöntemleri ve aktif mücadeleye başvurularak çözümlendiğini dü­
şünür. Oysa kapitalizmin üretken tarihinin bir kısmı, insan bedeni­
nin emek kapasitesi taşıyıcısı olarak kullanılmasının yeni yolları ve
potansiyellerini keşfetmekle geçmiştir. Örneğin, "teknoloji, kulla­
nılan araçların çeşitliliğine rağmen, insan bedeninin tüm üretken
eylemlerine illa ki uygulanabilen birkaç büyük ve temel hareket bi­
çimini keşfetti" gözlemini yapar Marx (1976 basımı, 617). İnsan
bedeninin eski yetileri yeniden icat edilmekte, yeni yetiler ortaya
çıkarılmaktadır. Kapitalist üretimin gelişmesi, iş gören bedenin ne
olduğunun radikal biçimde dönüşmesini beraberinde getirir. İnsan
bedeninin bitmeyen projesi birtakım çelişkili yönlere çekilir. Üret­
ken bir makine ve akışkan bir organizma olarak bedenin sınırları­
nın mühendisliğini ve keşfini yapan bir dizi bilim türemiştir. Baş­

134 UMUT MEKANLARI

ka düşünürlerin yanı sıra Gramsci de (1971 basımı), kapitalizmin
tam da yeni bir tür iş gören beden üretmeyle ilgili olduğunu usan­
madan tekrarlar.

Bu çelişkilerin bir bütün olarak emekçi güçler tarafından içsel­
leştiriliyor olması, her işçinin bedeninde içselleştirilmiş oldukları
anlamına gelmiyor. Nitekim, Marx'm kendi anlatısının ana yöneli­
mi, emekçi güçlerden oluşan "kolektif bedenin", değişken sermaye
kategorisini kendi içinde heterojen kılacak şekilde vasıf, otorite, zi­
hinsel ve bedensel işlev, vb. hiyerarşilerine bölünmüş olduğudur.
Üstelik değişken sermaye kategorisinin heterojenliği istikrarlı de­
ğildir. Kapitalist üretim tarzının sürekli dönüşmesi, ihtiyaçları, va­
sıf tanımlarını, otorite sistemlerini, işbölümlerini, vb. ancak kısa
süre sabitlenebilir kılar. Dolayısıyla, kolektif işçi parçalı ve bölün­
müş iken, bölümlerin tanımı ve bunlar arasındaki ilişki istikrarsız;
bireysel işçilerin bunlar içinde ve arasındaki hareketleri de karma­
şık olacaktır. Çok sayıda çelişki ve istikrarsızlığa cevaben kapita­
lizmin, gözetleme, cezalandırma ve ideolojik kontrol sağlayacak bir
tür disipliner aygıta ihtiyacı olacaktır. Marx bunu sıkça ima eder.
Foucault ise Marx'ınkinin tersine değil, bence onu tamamlayacak
şekilde bu analizi genişletir. Yine de istikrarsızlıktan asla kurtuluş
yoktur (vasıflandırma, vasıfsız kılma ve yeniden vasıflandırma vs.
tarihinin gösterdiği gibi). İstikrarsızlık zihin bulandırıcı, bazen de
yıkıcı ve her zaman başa çıkılması zor bir durumdur; fakat işçilere
çok sayıda tahrip ve muhalefet olanağı sunar.

Peki, kimin bedeni hangi etkilerle değişken sermaye dolaşımı­
na sokulur? Marx bu soruya sistematik bir yanıt vermez. Bunun bir
nedeni kuramsal olarak kişilerden çok, ekonomik rolleri inceleme­
yi birincil hedef seçmiş olmasıdır. Kimin dolaşımın tam olarak ne­
resine sokulduğu sorusu herhangi basit kuramsal yanıtı olmayan,
ayrıntılı bir tarihsel coğrafi sorudur. Marx bedenlerin ayrıştırıldığı-
nm ve tarih, coğrafya, kültür ve geleneklere bağlı olarak farklı fi­
ziksel üretim kapasite ve nitelikleriyle damgalandığının gayet far­
kındaydı. Ayrıca ırk, etnisite, yaş ve toplumsal cinsiyetin, işçinin ne
yapabileceğini veya neyi yapmasına izin verileceğini belirlemek
için kullanılan harici ölçülerin göstergeleri olduğunun da farkın­
daydı. İngiltere'de kadın ve çocukların 19. yüzyılda değişken ser­
maye dolaşımına katılmaları, Marx'm açıklamak için epey uğraş

BİRİKİM STRATEJİSİ OLARAK BEDEN 135

verdiği bazı sebeplere dayanır. Bu katılım birtakım belirgin etkiler
yaratmış; işgününün uzunluğu ve fabrika istihdam düzenlemeleriy­
le ilgili mücadeleyi, kadın ve çocukları kapitalizmin artıdeğere
duyduğu "kurtadam açlığının" verdiği zarardan koruma mücadele­
sine dönüştürmüştür. Bunun da ötesinde, kadın ve çocukların ücret­
li işçi olarak istihdam edilmeleri, "işbölümüne yeni bir zemin sağ-
lamak"la (Marx 1976, 615) kalmamış, geleneksel aile anlayışı ve
toplumsal cinsiyet rolleri karşısında temel bir sorun olmuştur ve
halen olmaya devam etmektedir:

Eski aile bağlarının kapitalist sistem içinde çözülmesi her ne kadar
korkunç ve mide bulandırıcı ise de büyük ölçekli sanayi, kadınlar, gençler
ve her iki cinsiyetten çocuklara ev ekonomisi alanı dışında, toplumsal ola­
rak düzenlenmiş üretim süreçlerinde önemli bir yer atfetmekle, ailenin ve
cinsiyetler arasındaki ilişkilerin daha üstün bir form kazanmasını sağlaya­
cak ekonomik temeli sağlamıştır yine de... Ayrıca, kolektif emekçi grubu­
nun her iki cinsiyetten ve her yaştan bireylerden oluşmasının, uygun ko­
şullar altında, insani gelişmeye kaynak teşkil edebileceği açıktır; ama ken­
diliğinden gelişen, zalimce kapitalist biçimiyle sistem aksi yönde işler,
yozlaşma ve köleliğe kaynak teşkil eder, zira işçi üretim süreci için var
olur, üretim süreci işçi için değil.

Aynı şekilde kölelik, sömürgecilik ve göçmenler (örn. İngiltere'ye
gelen îrlandahlar) konusunda Marx, ırk ve etnisite kurgularının de­
ğişken sermaye dolaşım sürecine dahil olduğunu açıkça belirtir.
Toplumsal cinsiyet, ırk ve etnisite, özcü kategoriler olarak değil de
toplumsal kurgular olarak kavrandığında, değişken sermaye dola­
şım sürecine (kolektif emeğin ve dolayısıyla işbölümü ve sınıf sis-
temininin içsel heterojenliğine) dahil edilmeleriyle, belirgin kapita­
list biçimlerde yeniden kurgulanmaları etkisi doğar.

Bundan çıkarılacak birtakım zorunlu sonuçlar vardır. İlk olarak
bir kişinin üretkenliği, artıdeğer üretme kabiliyetine indirgenir.
Üretken bir işçi olmak için diye yazar Marx ironik bir tonda, "şans
değil, talihsizliktir"; işçiye atfedilen yegâne değer, yapılan iş ve ya­
ratılan yararlı toplumsal etkiyle değil, "işçiyi doğrudan sermayenin
fiyat belirleme aracı olarak damgalayan belirli bir toplumsal üretim
ilişkisi" aracılığıyla belirlenir. İşçinin şahsen arzu edebilecekleri
ile, bedeninden çekip çıkartılan meta emek gücünden talep edilen
arasındaki uzaklık, yabancılaşmanın düğümlendiği yerdir. İşçiler

136 UMUT MEKANLARI

kendi üretkenliklerini, faydalarını ve başkalarının gözünde değcı
lerini nasıl algıladıklarına bağlı olarak kendilerini birkaç değişik
açıdan değerlendirirken; sermaye için artıdeğer üretme kapasiteli
rine verilen dar toplumsal değer yine de yaşamlarının merkezindi*
kalmaya devam edecektir (yüksek eğitimli orta kademe yöneticile
rin bile işten çıkartıldıklarında keşfedecekleri gibi). Bu değerin tam
olarak ne olduğu ise üretim sürecine dışsal olan koşullara bağlıdn
ve dolayısıyla piyasa mübadelesi meselesine gelir dayanır.

İkinci olarak, verimsizlik, hastalık veya başka herhangi bir pa
toloji bu dolaşım süreci içinde işe gidememe, değişken sermaye
dolaşımında (artıdeğer üretmek için) yeterince performans göstere
meme veya disiplin kurallarına uyamama olarak tanımlanır. (Rolh
man [1971] ve Foucault'nun [1995] tımarhanelerin ve cezaevleri
nin inşası bağlamında anlattıkları kurumsal etkiler, Marx’m ”İş Gü­
nü” ve "İlkel Birikim" başlıklı bölümlerinde halihazırda kayda geç­
mişti.) Değişken sermaye olarak işlevini fiziksel, psişik veya top­
lumsal nedenlerden dolayı yerine getirmeye devam edemeyenler,
dahası, ya sınai rezerv ordusunun "hastanesine" (hastalık kapitalizm
tarafından iş yapamama olarak tanımlanır genelde), ya da Marx'ın
ne yazık ki çok az sempati duyduğu disiplinsiz lümpenproletarya
("aşağı s ın ıf diye okuyun siz) cehennemine düşerler. Değişken
sermaye dolaşımı kapitalizmin bir toplumsal sistem olarak işleyişi­
nin o denli merkezindedir ki, çalışan "içeridekiler" ile işsiz "dışarı-
dakileri" (bunlar genelde mağdurlaştırılır ve damgalanır) bu dola­
şım tanımlar. Bu durum toplumun tamamı açısından ciddi sonuçlar
doğurur. Burada artık "mübadele" momentine dönmek gerekir.

Değişken sermaye mübadelesi

İşçinin (kişi olarak) kapitalist ile mübadele ilişkisine soktuğu meta
onun emek gücü, yani somut emek harcama kapasitesidir. Sözleş­
menin temel şartı uyarınca kapitalistin işçinin ürettiği her şey üze­
rinde hak iddia edebileceği; işi yönetme, emek sürecini belirleme
ve sözleşmede belirtilen saatlerde ve ücretlendirme oranında emek
kapasitesini serbestçe kullanma hakkına sahip olduğu varsayılır.
Sermayenin haklarına sıklıkla karşı çıkılır; bu karşı çıkışın daya­
naklarına bakmak ilginç olacaktır. Kapitalistlerin meta emek gücü

(I/,erinde tam hakları olduğu halde, işçinin şahsı üzerinde yasal hak-
liiı ı yoktur (tersi kölelik olurdu). Marx kapitalizmde ücretli emeğin
(emel ilkesinin bu olduğunu tekrar tekrar yazar.

Kişi olarak işçinin kendi bedeni üzerinde tam hakkı olmalı ve
emek piyasasına daima sözleşme özgürlüğü koşullarında girmeli­
dir; gerçi Marx'm (1976, 272-3) belirttiği gibi, işçi "iki anlamda öz­
gürdür: özgür bir birey olarak emek gücünü kendi metası olarak
kullanabilir; diğer taraftan, satacak başka hiçbir metası yoktur, mo­
lalarla uğraşmak zorunda değildir, emek gücünü gerçekleştirmesi
için gereken nesnelerden bağımsızdır." Fakat kişi olarak işçi ile
emek gücü arasındaki ayrımın başka sonuçları da vardır. Kapitalis-
lin kişinin bedenini riske atmaya resmen hakkı yoktur ve bunu ya­
pan çalışma koşulları sorgulanmaya açıktır örneğin. Bu ilke, Bour-
(lieu'nün tanımladığı şekliyle, kültürel ve bedensel sermaye alanın­
da da geçerlidir: Vasıfsızlaştırmaya ve vasıfların yeniden tanımlan­
masına direnişin büyük kısmı bundandır. Elbette ki, bu hukuksal
çerçeve kapitalizmde sürekli ihlal edilmekte ve köleliğe yakın ko­
şullar işçinin bedenini ve şahsını baskı altına almaktadır. Ama Marx'
ın kastettiği şey, değişken sermayenin dolaşım sürecinde emek har­
cayan kişinin ve bedenin bütünlüğünün ve tamlığınm korunması­
nın, emek sürecinin hem içinde hem dışında ihtilafların ve sınıf mü­
cadelesinin zemini olduğudur. O dönemde Fabrika Kanunları, şim­
diyse mesela Çalışma Güvenliği ve Sağlık yönetmeliklerinde vücut
bulan burjuva yasallığı bile meta emek gücü üzerindeki hak ile me­
tanın taşıyıcısı olan kişi üzerinde kapitalist hakkının olmaması ara­
sındaki farkı teslim etmek zorundadır.

Bu mücadele, değişken sermayenin ta kendisinin değerinin be­
lirlenmesi konusunda da devam eder, çünkü, söylemeye bile hacet
olmadığı üzere, işçinin bedeninin "ihtiyaç hali", sözleşme koşulla­
rını bağlayan bir veridir. Kapitaldt Marx analiz amacıyla belirli bir
yer ve zaman için bu ihtiyaçların sabit ve bilinir olduğunu varsayar
(sermayenin artıdeğer elde edilmesi yoluyla nasıl üretildiği üzerin­
de sağlam tespitler yapabilmesinin tek yoludur bu). Ama Marx bu
koşulların aslında sabit olmadığını, fiziksel bağlama (örn. iklim),
kültürel ve toplumsal koşullara, yaşamaya yetecek ücretin ne oldu­
ğuna dair verilen sınıf mücadelesinin uzun tarihine, medeni bir top­
lumda neyin kabul edilebilir olduğunu belirleyen ahlak anlayışına

BİRİKİM STRATEJİSİ OLARAK BEDEN 137

138 UMUT MEKANLARI

bağlı olduğunu çok iyi anlamıştı. Marx'ın (1976, 341) "îş Günü"
bölümünde meseleyi nasıl sunduğuna bakın:

Yaşamsal güç günün bir kısmını dinlenerek, uyuyarak geçirmeli; diğer
bir kısmında insan fiziksel ihtiyaçlarını karşılamak, yemeli, yıkanmalı, gi­
yinmeli. Bu salt fiziksel smırlamalann yanında, işgününün uzatılması ah­
laki engellere takılır. İşçiye entelektüel ve toplumsal ihtiyaçlannı gidere­
cek zaman lazımdır; bu ihtiyaçlann kapsam ve sayısı genel medeniyet dü­
zeyine bağlıdır. Bu yüzden işgününün uzunluğu fiziksel ve toplumsal sı­
nırların içinde dalgalanır.

Marx'm kapitalizme yönelttiği birincil eleştiri, çalışan bedenin bü­
tünlüğünü bu denli ihlal etmesi, biçimsizleştirmesi, baskı altında
tutması, sakatlaması ve yok etmesidir (ki bunlar sermaye birikimi­
nin devamı için bile zararlı olacak derecelere varır bazen). Dahası,
ilk başta tam da o çalışan bedenin (Marx'm [1964 basımı] erken dö­
nem eserlerinde "türsel varlık" olarak ifade ettiği budur) potansiye­
li ve olanakları için alternatif bir üretim tarzı arayışına girilmiştir.

Oysa artıdeğer emeğin ne aldığı (emek gücünün değeri) ile
emeğin yarattığı (üretilen metanın değeri) arasındaki farka bağlıdır.
Meta emek gücünün kapitalist açısından kullanım değeri, üretilen
metanın içine belirli bir miktar soyut emek gömecek şekilde somut
emek harcayabilmesidir. Kapitalist için önemli olan soyut emektir;
emek gücünün değerini ve işçinin somut pratiklerini değişken ser­
maye dolaşımı içinde disipline edip düzenleyen "değer kanunları",
soyut emeği veri olarak alırlar.

Soyut emek -değer- metalarm uzam ve zaman içinde ve nihai
olarak dünya piyasasında mübadelesiyle hesaplanır. Değer, ayırt
edici bir uzamzamansal kurgudur; bir uzamzamansal pratikler bü­
tününün gelişim düzeyine bağlıdır. Yerkürenin yüzeyinin mülkiyet
hakları ve devlet oluşumları yoluyla bölüşülmesi ve emek gücü de
dahil olmak üzere para ve tüm metalarm mübadele edileceği sis­
temler ve coğrafi ağlar da bu pratiklere dahildir. Kapitalist açısın­
dan emek gücünün değerinin kendisi, toplumsal olarak kurulmuş
bir siyasal ve ekonomik uzamzamansal pratikler dünyasında değer­
lerin gerçekleşmesi şartına bağlıdır. Bu şartın varlığı, işçinin piya­
sada ve üretim mekânında elde edebileceği değeri sınırlar. Dahası,
emek gücünün emek piyasalarında mübadelesinin koşulları, hem
sistematik önyargılar yüzünden (benzeri işler için verilen ücretler­

BİRİKİM s t r a t e j is i OLARAK BEDEN 139

de toplumsal cinsiyet ve ırk temelinde ayrımcılık olduğu yeterince
belgelenmiştir) ve yedek sınai işgücü ordusunun seferber edilmesi
(ya işgücü talebinin olduğu yerde, ya da "daha iyi" sözleşme koşul­
ları arayan sermaye ve emeğin göç hareketleri şeklinde) yüzünden
sınırlıdır.

"Küreselleşme" olarak adlandırdığımız olgu (bkz. 4. Bölüm) ile
beden arasındaki bağlantı tam da bu noktada aşikâr olur. Ama bunu
nasıl düşünmeliyiz? Marx değişken sermaye dolaşımını "meta mü­
badelesi için meta" olarak betimler: İşçi emek gücünün kullanım
değerini, ücretini harcayarak satın alabileceği metalarm kullanım
değeriyle mübadele eder. Bu tür mübadeleler büyük oranda yerele
ve mekâna özgüldür. İşçi bedenini her gün işyerine taşımak zorun­
dadır (bilgisayar aracılığıyla evden çalışıyor olsa bile). Fakat emek
gücü bir meta olarak, yerel emek piyasalarının uzamzamansal kısıt­
lamalarından kaçabilen ve dünya sahnesinde sermaye birikimini
sağlayan Para-Meta-Para dolaşım sürecine sokulur. Birikim devir
süresini hızlandırır (çalışma saatlerini, dolaşım sürelerini kısaltır
vs.). Ama aynı zamanda, fabrika ve ulus-devlet gibi toprağa bağlı
yapıları gözetim ve toplumsal kontrol amaçlı korurken, uzamı za­
man içinde yok eder. Bir ölçekte ("küreselleşme" ve onunla ilişkili
tüm anlamların ölçeğinde) tanımlanan uzamzamansallık çok daha
yerel bir ölçekte işlev gören bedenlerle kesişir. Uzamzamansal öl­
çekler arasındaki aktarım nitelik olarak birbirinden farklı iki dola­
şım sürecinin kesişmesiyle gerçekleşir: bunlardan biri sermaye bi­
rikiminin uzun coğrafi tarihi sonucunda tanımlanmış, diğeri ise çok
daha kısıtlı bir uzamda emekçinin bedeninin üretimi ve yeniden
üretimine bağlı olarak gelişmiştir. Hareven'in (1982) Ailenin Zama­
nı ve Sınai Zaman analizinde teşhis ettiği türden oldukça ciddi ko­
pukluklara yol açar bu. Ancak, Hareven'in de gösterdiği gibi, bu iki
uzamzamansal sistem birbirinden niteliksel anlamda farklı olsalar
da, "ortak bileşimli" (cogredient) veya "ortak olasılıklı" {compos-
sible) kılınmak zorundadırlar (bu terimlerin daha geniş açıklaması
için bkz. Harvey 1996). "Yerel" ile "küresel" arasındaki bağlantılar
bu yolla oluşur. Farklı yerlerde tesis edilen bedensel özellikler ve
-işçinin bedensel bütünlüğü ve onuruna duyulan saygının derecesi
de dahil olmak üzere- değer hesap etme sistemleri, sermayenin do­
laşımı aracılığıyla uzamsal rekabet ortamına çekilmektedir. Emek

140 UMUT MEKÂNLARI

gücünü satanların bedensel pratik ve hassasiyetlerinin eşitsiz coğ­
rafi gelişimi, hem sermaye hem de emek tarafından girişilen sınıl
mücadelesinin belirleyici özelliklerinden biri olmuştur.

Daha doğrudan ve güncel terimlerle anlatmak gerekirse, şirket
küçültme yoluyla işsizlik yaratmak, vasıfların ve vasıflara uygula­
nan ücretin yeniden tanımlanması, emek süreçlerinin ve müstebit
gözetim sistemlerinin yoğunlaşması, ayrmtılandırılmış eşgüdümlü
işbölümünde despotizmin artması, göçmenlerin sürece sokulması
(veya aynı kapıya çıkacak şekilde sermayenin alternatif emek kay­
naklarına göç etmesi) ve farklı tarihi ve kültürel koşullar altında mey­
dana çıkmış farklı bedensel pratikler ve değer tahsis etme biçimle­
rinin zorla rekabete sokulması; tüm bunlar işçilerin kişiler olarak
coğrafi eşitsizlik içinde değerlendirilmelerine katkıda bulunur. Bu­
nun, değişken sermaye dolaşımına iliştirilmiş olarak yaşayan işçile­
rin bedenleri üzerindeki görünür etkisi büyüktür. New York’taki
sweatshop'\diV Guatemala'dakileri taklit ederek, içlerinde çalışmak
zorunda bırakılmış işçileri bütüncül ve şiddetli baskıcı bir bedensel
disiplin rejimine tabi tutarlar. Benzer şekilde, sermaye dolaşımı ara­
cılığıyla inşa edilen özgül uzamzamansal ilişkiler; sırtımıza giydi­
ğimiz son moda gömlekler, ayağımızdaki Nike'lar, üzerinde yürü­
düğümüz şark halıları ile bu metalarm üretildiği sayısız yerlerden,
mesela, Orta Amerika, Endonezya ve Pakistan'da vahşice sömürü­
len on binlerce kadın ve çocuk arasında bir bağ da oluşturur.

Tüketim momenti

îşçi, değişken sermayenin önüne sadece üretim ve mübadele anla­
rında çıkmaz. Aynı zamanda bu dolaşım sürecinin tüketicisi ve hem
bireysel hem toplumsal anlamda kendinin yeniden üreticisi olarak
da çıkar. Paraya sahip olduğunda işçi piyasa pratiklerine atfedilen
tüm özerklikle donanır:

Parayı, arzu ettiği herhangi bir kullanım değerine çeviren işçinin ken­
disidir; dilediği gibi meta satın olan odur; para sahibi olarak, mal alıcısı
olarak, diğer tüm alıcıların satıcılarla girdiği ilişkinin içine girer. Elbette ki
varoluş koşulları -kazanabildiği kısıtlı miktarda para- alışverişini epeyce
kısıtlanmış bir mal seçkisi içinden yapmak zorunda bırakır onu. Ama çe­
şitlilik de mümkündür; örneğin, kentli İngiliz işçinin zaruri alımları içinde

b ir ik im s t r a t e j is i o l a r a k b e d e n 141

gazetelerin yeri olmasının gösterdiği gibi. Biraz tasarruf yapıp biriktirebi-
lir. Veya parasını içkiye yatırıp çarçur edebilir. Bu durumda bile özgür bir
aktör olarak davranmaktadır; kendine düşeni ödemek zorundadır; ücretini
nasıl harcadığı konusunda sorumluluk kendisindedir. (Marx 1976, 1033)

Bu pasaj, Marx'ın sınıf ilişkilerinin pratikteki tanımının "sermaye
birikimi içindeki konum" olduğuna örtülü olarak işaret ettiği ör­
neklerden biridir. Odak değiştikçe sınıf konumunun anlamı da de­
ğişir. İşçinin kısıtlı özgürlüğü yalnızca kişisel hayat tarzını seçmek­
le ilgili değildir; aynı zamanda, bireysel veya kolektif olarak dile­
ğini ifade etmek, kolektif talep ve tercihleriyle kapitalistin neyi
üreteceğine dair kararını etkilemekle de ilgilidir. Bu fikre biraz da­
ha eğildiğimizde, değişken sermaye dolaşımına bütünlüklü olarak
bakabilir ve bireysel işçi için geçerli olanın kolektivitenin bakış
açısından görüldüğünde daha da kısıtlı olduğunu fark edebiliriz:

Kapitalist sınıf sürekli olarak işçi sınıfına, işçinin ürettiği ve kapitalis­
tin el koyduğu ürünün bir kısmından para kisvesinde çek verir. İşçi bu çek­
leri aynı süreklilikte kapitaliste iade eder ve bununla kendi ürününün ken­
disine ayrılan kısmını kapitalistten geri almış olur... İşyerinin içinde de dı­
şında da, emek sürecinin içinde de dışında da, işçinin bireysel tüketimi,
sermayenin üretimi ve yeniden üretiminin bir boyutudur... O halde toplu­
mun bakış açısından, emek sürecinin dışında durduğunda bile işçi sınıfı,
tıpkı emeğin cansız aletleri gibi, sermayeye eklenmiş bir parçadır. (Marx
1976,713,719)

Sermaye ve emek arasındaki bu "şirket mağazası" türü ilişkiyi de­
rinden incelemek zihin açıcı olacaktır. İşçilerin harcanabilir gelir­
leri, kapitalist çıktıya olan etkin talebin önemli bir kısmını oluştur­
maktadır (Marx'm Kapital'in 2. cildinde uzun uzadıya incelediği
ilişki budur). Birikim amacıyla birikim için, ya zorunlu ihtiyaç
maddelerini satın alacak işçi sayısının artması, ya da işçilerin ya­
şam standartlarının değişmesi gerekir (genelde ikisi de olur). Yeni
ihtiyaçların üretilmesi, farklı yaşam biçimleri ve tüketici alışkan­
lıkları tanımlayan tamamıyla yeni ürün hatlarının açılması krizlerin
önlenmesi ve giderilmesi açısından önemli araçlarlardır. O zaman
değişken sermayenin, tek bir nedensel çizgi olmaktan çok, dolaşım
sürecinin bir parçası olarak kurgulanmasının neden zorunlu oldu­
ğunu görürüz. Zira kapitalistin ürününü satın alacak harcanabilir
gelir, kısmen, ücret ödenmesiyle garanti altına alınır.

142 UMUT MEKANLARI

Ancak, tüm bunlar işçilerin "akılcı tüketim" yaptıklarını varsa­
yar - yani, sermaye birikiminin bakış açısından akılcı (Marx, 1978
basımı, 591). İnsan arzularının düzenlenmesi, harekete geçirilmesi,
kanalize edilmesi; ikna, gözetim ve yaptırım gibi taktiklerle aktif
bir siyasal bağlılık yaratılması, kapitalizmin tüketici aygıtının bir
parçası olagelmiştir. Bu da daha fazla birikim uğruna, bedenler üze­
rinde "akılcı tüketimin" mekânı ve performatif faili olmaları için
her türden baskı oluşturur (bkz. Henry Ford'un işçilerinin bütçesini
denetleyecek sosyal uzman yetiştirme takıntısı).

Ama "akılcı tüketim" sabit bir biçimde belirlenemez. Bunun bir
sebebi kapitalist teknoloji ve ürünlerin sürekli yenilenmesinin kaçı­
nılmaz olarak (hem fabrikayı hem de haneyi etkileyerek) istikrar­
sızlık yaratan etkileridir. Bir diğer sebep ise, işçinin harcanabilir ge­
lirini kullanmaktaki takdir yetisi yüzünden, üretim alanında olduğu
kadar hayat tarzları ve bunlarla bağlantılı bedensel pratikler üzerin­
den toplumsal mücadele yürütme potansiyelinin büyük olmasıdır.
Toplumsal ücret üzerinden verilen mücadeleler -örneğin, devlet har­
camalarının kapsam, yön ve dağılımının etkileri konusundakiler gi­
b i- "medeni" bir ülkeye uygun yaşam standardının ne olması gerek­
tiğine dair referans hattı oluşturmakta kilit rol oynarlar. "Evişi" ile
"piyasada sarf edilen emek" arasındaki ilişki ve hane içinde işlerin
toplumsal cinsiyete göre dağılımı gibi meseleler üzerinden verilen
mücadeleler de bu tabloda yerini bulur (bkz. Marx'm eviçi emeğin
"resmi ekonomi-politik tarafından gizlenmesinin" önemi hakkmda-
ki yorumu [1976 basımı, 518] ve evişinin değişken sermaye dolaşı­
mı içindeki rolü konusunda 1970'lerde yeniden alevlenen tartışma).

Değişken sermaye dolaşımının bu momenti Marx'm anlatısında
hepten eksik olmasa da yeterince güçlü bir şekilde vurgulanma-
maktadır. Lowe (1995, 67), Amerika Birleşik Devletleri'ni (ve tah­
minen tüm ileri kapitalist dünyayı) düşünerek şunları iddia ediyor:

Geç kapitalizmde hayat tarzı toplumsal tüketim ilişkisidir ve bu an­
lamda toplumsal üretim ilişkisi olan sınıftan ayrıdır. Benliğin tüketim iliş­
kileri çerçevesinde görsel kurgusu ve sunumu, işyerinde üretime bağlı sı­
nıf ilişkilerini çoktandır gölgede bıraktı... [Tüketimin] ta kendisi, değişen
ürün özelliklerinin tasarım ve üretimi, hayat tarzı ve formatta imge ile gös­
tergenin yan yana getirilmesi ve tüketici piyasalannın parçalanması aracı­
lığıyla dinamik bir gelişme göstermektedir.

BİRİKİM STRATEJİSİ OLARAK BEDEN 143

Buradan, ileri kapitalist dünyanın çifte çelişki, gelişmekte olan
ülkelerin ise çelişki nüvesi barındırdığını anlamak mümkün. İlk ola­
rak, üretimde sermayenin diktasına sorgulamadan veya fazla müca­
dele vermeden baş eğen (veya mücadelelerini yalnızca harcanabilir
gelirin artmasına kanalize eden) işçiler, tüketim momentinde ken­
dilerine hayat tarzı, duygu yapısı, eviçi düzen, üreme faaliyeti, ar­
zu ifadesi, hoşnutluk arayışı vs. açısından, toplumsal veya bireysel
olarak, daha geniş tercih alanları açabilirler. Bunun otomatikman
daha büyük mutluluk ve tatmin getireceği garanti değildir. Marx'm
(1965 basımı, 33) değindiği gibi:

Emekçinin edindiği hoşnutluk artmış olsa da, parasının yettiği toplum­
sal tatmin düzeyi kapitalistin artan hoşnutluğuna kıyasla düşmüştür. İhti­
yaç ve bazlarımızın kaynağı toplumdur; dolayısıyla bunlan topluma göre
ölçeriz, tatmin sağlayan nesnelere göre değil. İhtiyaç ve hazlar toplumsal
olduklarına göre, görelidirler.

Aksine, işçileri belirli hayat tarzı anlayışları, tüketim alışkanlıkları
ve arzuları içine hapsetmek suretiyle kapitalistler, satış yapabilmek
için ayırt edici özelliği olan ve çoğalan piyasa nişleri elde ederken,
emek sürecine uyulmasını daha kolay güvence altına alabilmekte­
dirler.

İşçilerin bireysel veya toplu olarak tüketim ve hayat tarzı tercih­
lerini kullanma biçimleri ile kapitalist güçlerin bu tercihleri ele ge­
çirmeye ve sürdürülebilir birikim uğruna akılcı tüketime yönlendir­
meye çalışma biçimleri arasında sürtüşme patlak verir. Marx bu tür
çatışmaları etraflıca incelemez, ama bunları onun çerçevesine kat­
mak zor değildir. Açıkçası, süreç istikrarsız olduğu kadar olağanüs­
tü heterojendir de. Örneğin, sınai ortamlarda işçi sınıfı tarafından
veya belirgin kültürel gelenekler tarafından belirlenen koca koca
hayat tarzı toplulukları değişken sermaye dolaşımı içinde yaratılıp,
sonra da onları oluşturan süreçlerin aynıları tarafından (direnişle
karşılaşılsa bile) yeniden bozulabilirler. Yakın sanayisizleşme tari­
himiz bu tür örneklerle doludur.

Değişken sermaye dolaşımına prensipte çok geniş yelpazede
bedensel pratik ve kültürel tüketici tercihi entegre edilebilir. Bunun
genişliği elbette ki işçinin sahip olduğu ihtiyari gelir miktarına bağ­
lıdır. Günde bir dolardan az ücrete çalışan bir milyardan fazla işçi­

144 UMUT MEKANLARI

nin ileri kapitalist ülkelerdeki yüksek maaşlı işçiler kadar büyük bir
baskı gücü oluşturamayacakları apaçıktır. Değişken sermaye, etkin
bir güç olabilse de, tüketici tercihlerinin özgül doğasını, hatta tüke­
tim kültürünü belirleyemez. Bu durum, bireysel olarak kişisel tüke­
tim tercihleri aracılığıyla veya kolektif olarak (refah politikaları ile
"toplumsal ücret" belirlemeyi hedefleyen) siyasal eylem aracılığıy­
la kaydedilen heterojen kültürel geleneklerin ve tüketici tercihleri­
nin üretim tarafından içselleştirilmesi zorunluluğunu doğurur. Üre­
tim ve tüketim momentlerini birbirleriyle içsel bir ilişkide bulunan
momentler olarak tanımlamak, tam da bu açıdan anlamlıdır.

Bütünsel olarak değişken sermaye dolaşımı

Değişken sermaye dolaşımının tamamının kurallarına yakalanmış
bir işçi figürü tasavvur edin. Bu kişinin deneyimsel dünyası, fizik­
sel mevcudiyeti, öznellik ve bilinci esasen değilse de kısmen, üre­
tim sürecinin zorlu tecrübesi, emek piyasasında ateşli bir değer ve
rekabet üstünlüğü arayışı, meta kültürünün ebedi arzuları ve pırıl­
tılı hayal kırıklıkları tarafından işlenmiş haldedir. Büyük oranda
şeylerin mübadele ve hareketleri arkasına gizlenmiş insanlararası
ilişkilerin uzamzamansal matriksinde de şekillenmiştir aynı zaman­
da. Değişken sermaye dolaşımının kendi bariz istikrarsızlığı ile üre­
tim, mübadele ve tüketim momentleri yoluyla inşa edilmiş dünya­
nın farklı pencereleri birleştiğinde, işçinin bedeni tek bir bireyin
kontrolü dışındaki bir dizi gücün pençesine teslim edilmiş olur. İş­
çinin bedeni, bu açıdan bakıldığında, tarihsel ve coğrafi olarak
meydana getirilen sermaye dolaşımı süreçlerinin içsel ilişkisi ola­
rak görülmelidir.

Ne var ki, birikim sürecine bütünlüklü olarak baktığımızda, "iş­
çi sınıfının sürekliliğinin sağlanması ve yeniden üretilmesinin, ser­
mayenin yeniden üretilmesinin zorunlu bir koşulu olduğunu" da
görürüz. Gerçekten de işçi sınıfı, onu varoluşunun tüm momentle­
rinde sermayenin bir parçası haline getiren birikim süreciyle "şir­
ket mağazası" ilişkisi içerisine tutsak edilir. Kısacası, "işçiyi ücret­
li emek olarak üreten" kapitalistin kendisidir. Marx (1973 basımı,
717-8) şöyle devam eder:

BİRİKİM STRATEJİSİ OLARAK BEDEN 145

Emek gücüne karşılık verilen sermaye, var olan işçilerin kaslarını, si­
nirlerini, kemiklerini ve beyinlerini yeniden üretmek ve dünyaya yeni işçi
getirmek için tüketilmek zorunda olan bir asgari geçim kaynağıdır. Dola­
yısıyla, mutlak olarak zorunlu olanın sınırları içinde kalan işçi sınıfı tüke­
timi, sermayenin emek gücüne karşılık verdiği asgari geçim kaynağının,
taze emek gücü olarak, yeniden sömürebilsin diye sermayeye dönmesidir.
Kapitalistin en vazgeçilemez üretim aracının -yani, işçinin- üretimi ve ye­
niden üretimidir.

O halde, yeniden üretim sorusu gündeme gelir hemen. Marx bu ko­
nuda hiç konuşkan değildi; tıpkı kapitalistin yaptığı gibi bu soru
karşısında "işçinin kendini koruma ve daim kılma güdüsüyle" ye­
tindi. Yaptığı yegâne önerme, üretim araçlarının mülkiyetinden dış­
lanan emekçi ailenin, bollukta da kıtlıkta da sahip olduğu biricik
"mülkiyet biçimini", yani emek gücünün ta kendisini biriktirmek
için uğraşacağıydı. Böylece, genişleyen birikim ile "nüfusun -y a ­
şayan emek kapasitesinin- azami artışı arasındaki bağ ortaya çıkar"
(Marx, 1973 basımı, 608).

Ancak, işçiler kendi hesaplarına mülk sahibi olduklarında veya
vasıf şeklini alan kültürel ve "beşeri" sermaye edinmek için hare­
kete geçtiklerinde, bu denklemin değişeceği ve farklı yeniden üre­
tim stratejileri peydahlayacağı da açıktır. Bunlarla birlikte, dünya­
daki emekçi sınıfların mücadelesinin hedefleri de değişecektir. Da­
hası, Marx'm "aile"nin toplumsal olarak inşa edilen bir yeniden
üretim birimi olduğuna dair ara sıra yaptığı yorumlar (ve Engels’in
buna eklemlenen Ailenin, Özel Mülkiyetin ve Devletin Kökeni ça­
lışmasının cinsiyetler arası işbölümü ve türün sürekliliği vurgusu)
cinsiyet ve toplumsal cinsiyet sorularının ekonomi-politik ile kesiş­
tiği maddi bir noktanın varlığına işaret eder. Sosyalist feministlerin
son yıllarda gerçekleştirdikleri çalışmalar burada büyük önem ka­
zanır. Değişken sermaye dolaşım sürecinin tamamı, genel anlamda
işçi sınıfının yeniden üretimi ile ilintiliyse eğer, o zaman biyolojik
ve toplumsal yeniden üretim koşullarının neler olduğu sorusu tüm
bu karmaşıklıklara hitap edecek şekilde yeniden sorulmalıdır (bkz.
Butler 1998 ve Fraser 1997, arasında bu konudaki tartışma).

Sermaye karşısında tepki ve isyan potansiyeli, üretim, mübade­
le, tüketim veya yeniden üretimin farklı perspektifleri içinden ta­
nımlanır. Buna rağmen, değişken sermaye dolaşımı süreçlerinin ta-

146 UMUT MEKANLARI

marnını düzenleyen kapitalizmin zorlu kurallarının, farklı moment
lerde emek sarf eden bedenler üzerinde hem maddi hem de temsili
olarak ne denli yapılandırıcı/yıkıcı bir güce sahip olduğunu top
lamda görmemiz hâlâ mümkündür. Sermaye bedenleri sürekli ola
rak kendi ihtiyaçlarına göre şekillendirmeye çalışır. Aynı zamanda,
emek sarf eden beden tarafından bazen kolektif sınıf, topluluk vc
ya kimlik mücadeleleri şeklinde ifade edilen değişken ve sonsuz
açıklıkta bedensel arzu, istek, ihtiyaç ve toplumsal ilişkiyi kendi
modus operandf sinde içselleştirir. Bu süreç, toplumsal hayatın bir­
çok boyutunu, mesela cinsellik ve biyolojik doğurganlık veya kül­
tür ve hayat tarzlarıyla ilgili "seçenekleri” kapsar. Yani bu "seçe­
nekler" (eğer gerçekten "seçenek" diye bir şey varsa), daha genel
olarak toplumsal düzen ve başat yasal, toplumsal, siyasal kodlar ve
disipliner pratikler (cinselliği düzenleyenler de dahil) tarafından
belirlenmekle kalmazlar sadece.

Değişken sermaye dolaşımını incelemek, bize bilmek istediği­
miz her şeyi kendiliğinden anlatmaz. Bir kere, sermayenin genel
dolaşımını oluşturan farklı dolaşım süreçleri bataklığının bir alt kü­
mesidir yalnızca. Üretici sermaye, mali sermaye, toprak sermayesi
ve ticari sermayenin her birinin farklı hareket şekilleri vardır; bur­
juva gelirlerinin dolaşımı "ihtiyaçlar", "istekler" ve "lüksler" ara­
sında karmaşık ilişkiler yaratır. Bu ilişkiler, zengin, güçlü ve ünlü­
lerin yön verdiği hayat tarzı seçeneklerini, statü sembollerini ve
modaları etkiler; aynı zamanda emek sarf eden yoksullar için de
göreli bir standart oluştururlar. Zira, Marx'm da vurguladığı gibi,
tatmin hissi mutlak değil, karşılaştırmalı bir ölçüdür; zengin ve
yoksullar arasındaki fark, hayatta kalmanın mutlak koşulları kadar
önemlidir. Dahası, devletlerin toplumsal ücretleri belirleme ve eği­
tim, sağlık, konut vs. gibi alanlarda "medeni" ve "ahlaki olarak ka­
bul edilebilir" standartlar koyarak dolayım sağlama faaliyetleri (ver­
gi gelirlerinin dolaşımı ve devlet güvencesi altına alman borçlar ör­
neklerinde olduğu gibi) dünya sahnesinde sermaye birikimi açısın­
dan kilit rol oynar. Değişken sermaye dolaşımının meydana geldi­
ği koşulları belirleyen de bu faaliyetlerdir. Buradaki amaç bu kesi­
şen süreçlerin eksiksiz veya detaylı bir -kuramsal ya da tarihsel-
hesabını yapmak değildir. Fakat değişken sermaye dolaşımının ko­
şullarını anlamak, günümüz toplumlarında bedenlere ne olduğunu

BİRİKİM STRATEJİSİ OLARAK BEDEN 147

anlamanın zorunlu koşuludur kuşkusuz.
Marx'm sınırlı ama sıkı sıkıya örülmüş beden üretimi ve birey­

sel ve kolektif öznellikler kuramının sayısız açıklaması ve yeniden
Ibrmülasyonu olduğu gibi, bu kuramı değiştirenler ve hatta açıkça
karşı çıkanlar da olmuştur. Marx'm şemasında eksik olan ya da yal­
nızca değinilip geçilen pek çok konu vardır. En göze çarpan eksik­
likleri sıralayacak olursak, cinsiyet ve erotizm, bedenlerin toplum­
sal cinsiyet ve ırka göre sınıflandırılması, psikanaliz, temsiliyet, dil,
retorik, tahayyüller ve mitlerden bahsedebiliriz. Örneğin, uzamsal
ve toplumsal işbölümü içinde toplumsal cinsiyetin rolü, son yıllar­
da önemli sayıda çalışmaya konu oldu (bkz. örneğin Hanson ve
Pratt 1994). Parçalanmış emek piyasalarında ırk veya etnik/dini
ayrımcılık da benzer şekilde mercek altına yatırıldı (bkz. örneğin
Golberg 1993). Bu çalışmalar, Marx'm "siyah damgası yemiş olan
beyaz tenli emek kendini özgürleştiremez" gözlemine derinlik ve
anlam katmıştır. O halde bedensel pratik ve olasılıklara ilişkin kilit
rol oynayan başka birçok metabolik, ekolojik, siyasal, toplumsal ve
psikolojik süreç vardır.

Ancak, bu eksiklikler Marx'ın yönteminin veya yaklaşımının
özünün reddedilmesiyle doldurulamaz. Berikiler yadsınmak yerine
geliştirilmelidir. İnsan bedeni, içinde ve etrafında sosyo-ekolojik
güçlerin değer tahsis etme ve temsiliyet için çarpıştığı bir savaş ala­
nıdır. Marx, kapitalizmin bedensel üretim ve faillik süreçlerini an­
lamak için zengin bir kavramsal çerçeve sağlar. Bunun kadar önem­
li olan bir başka katkısı, bedenlerin nasıl üretildiği, anlamların nasıl
göstereni ve göndergesi oldukları ve içselleştirilmiş bedensel pra­
tiklerinin günümüz kapitalist küreselleşme koşullarında kendi öz-
üretim süreçlerini nasıl değiştirebilecekleri sorularını incelememizi
sağlayacak uygun tarihi, coğrafi ve diyalektik epistemolojidir.

Beden Siyaseti ve
Geçimlik Ücret Mücadelesi

1. Beden Siyaseti İçindeki Siyasai Beden

Değişken sermaye dolaşımı gibi bir toplumsal sürece gömülmüş be­
denler asla uysal veya pasif olarak tahayyül edilmemelidir. En niha­
yetinde sermayeyi üreten, emeğin "şekil verici ateşi"dir. Her ne ka­
dar emek, sermayenin tahakkümü altında, kendi tahakkümünün
(hem tüketim ve mübadele, hem de üretim alanında) koşullarını ve
araçlarını üretmeye mahkûm ise de, emekçinin dönüştürücü ve ya­
ratıcı kapasitesi, bügünden hayal edilemeyecek alternatif üretim,
mübadele ve tüketim koşullarını biçimlendirme potansiyelini her
zaman taşır. Bu dönüştürücü ve yaratıcı kapasite asla silinemez. Bu
durum, kapitalizmin otoritesini ayakta tutmak açısından akut sorun­
lar doğururken, işçilere etkinlik ve iradelerini beyan etmeleri için çok
sayıda fırsat yaratır. Marx'ın değişken sermaye dolaşımına gömül­
müş emek için "yaşayan" sıfatını uygun görmüş olması tesadüf de­
ğildir dolayısıyla; bu sayede temel özellikleri olan dinamizm ve ya­
ratıcılığı vurgulamakla kalmamış, aynı zamanda düzeni bozan deği­
şimin yaşamsal kudret ve gücünün nerede yattığını da göstermiştir.

Değişken sermaye dolaşımı çözümlemesi, üretim, mübadele ve
tüketimin bakış açısından görüldüğünde, "siyasal topluluğun" fark­
lı göründüğünü gösterir. İşçilerin bir momentte sermayenin dikta­
sına baş eğmeleri veya bununla mücadele etmeleri ile, başka bir
momentte güçlerini artırmaları arasında bir denge vardır. Örneğin,
üretimde sermayenin diktasına iğrenç derecede itaat etmek, tüke­
tim alanında doyum ve arzuların karşılanması açısından (tabii piya­
sadaki çeşitli fetişizmlere rağmen bunun mümkün olduğunu varsa­

BEDEN SİYASETİ VE GEÇİMLİK ÜCRET MÜCADELESİ 149

yarsak) ödenecek makul bir bedel olabilir bazıları için. Ama bu be­
delin çok yüksek olup olmadığı neye göre belirlenir? Çalışan be­
den, William Gibson’un ters-ütopyacı romanı Neuromancer'da aşa­
ğılayıcı bir şekilde atıfta bulunduğu gibi bir "et parçası" değildir;
işçiler sadece "eller"den de ibaret değildirler (Charles Dickens Zor
Zamanlar' a l a y c ı bir tavırla onlar için, ne kafaları, ne de midele­
ri vardır, diye yazar). Beden kavramı burada, siyasal eylemin zemi­
ni olma özelliğine rağmen, yönünü tayin edememekten dolayı siya-
seten değerini kaybetme tehlikesiyle karşı karşıyadır. Foucault ve
Butler gibi bedeni temel kavram olarak benimseyenler, dolayısıy­
la, cinsellikten başka bir şeye odaklanan bir siyaset belirlemekte
müthiş zorluk çekerler. Değişken sermaye dolaşımına sokulan be­
denlere ne olduğu gibi daha geniş kaygılar böyle anlatılarda umu­
miyetle yok olur. (Ama Butler [1998] son dönemde bedenin siya­
seti ile ekonomi-politik sorunlar arasındaki bağlantı noktalarına
işaret etmek için büyük çaba harcadı.) Yine de, işçiyi sermaye biri­
kiminin salt öznesi olarak koyutlayan bir değişken sermaye kavra­
mı da sorunu çözemez. "Bu dar indirgemeci anlamıyla "beden si­
yaseti", sermaye birikimi karşısında küreselleşme kadar iktidarsız-
laştırıcı bir hal alır. Birikim yolunda bir "et parçası" olarak beden­
den bir siyasal aktör olarak işçi kavramına geçiş yapmak için baş­
ka bir şeye ihtiyaç vardır.

"Birey", "kişi" veya toplumsal hareketlerin bu dünyada ne yap­
mak istedikleri veya ne yapabileceklerine dair mevhumumuz yok­
sa, bedeni siyasal eylemin zemini olarak tahayyül edemeyiz. Siya­
sal düşünce ve olasılıklar anlamında çok zengin olan kişi, birey,
benlik ve kimlik gibi kavramlar, bedensel indirgemeciliğin külleri
arasından anka kuşu gibi havalanarak, siyasal eyleme rehber olacak
kavramlar göğünde yerlerini alırlar. Marx değişken sermaye kavra­
mının cansız edilgenliğini "yaşayan emek" kavramıyla -veya daha
geniş terimlerle, kapitalist birikim sürecine kendi gömülmüşlüğü-
nün tarihi ve coğrafi koşullarını yeniden tanımlamak için mücade­
le veren "kendi için s ın ıf ile - kıyasladığında aklında bu vardı. Me­
ta emek gücünü taşıyan, kişi olarak işçidir ve o kişi örneğin emeğin
onurunu koruma, bütünlüklü bir insan olarak saygı görme ve önem­
senme, başkalarına da aynı şekilde davranma arzusu konusundaki
ideallerin ve gayelerin taşıyıcısıdır.

150 UMUT MEKANLARI

Bazıları bu noktada ilişkisel bakış açısını terk etme hevesine ka­
pılabilir. Zira Eagleton'm (1997, 22) yakındığı gibi, "insanları bir
süreçler düğümü içinde çözüvermek, onları daha önceden münferit
atomlar olarak tahayyül ettiyseniz yararlıdır; ama manevi özerklik­
leri olduğunda ısrar etmek isterseniz hiç de yapıcı değildir." Marx
(1973 baskısı, 84) şöyle itiraz eder:

Tarihte geriye gittikçe, birey ve dolayısıyla da üreten birey, daha ba­
ğımlı, daha büyük bir bütünün parçası olarak görünür... Toplumsal bağla­
rın farklı biçimleri, "sivil toplum" içindeki bireyin kendi özel amaçlarının
aracı olarak, dışsal bir zorunluluk olarak algılanmaya ancak 18. yüzyılda
başlar. Ama yalnız bireyin bakış açısını yaratan dönem, tam da, o güne ka­
dar en gelişkin toplumsal (ve bu bakış açısından genel) ilişkilerin var ol­
duğu dönemdir aynı zamanda. İnsan kelimenin tam anlamıyla [siyasal bir
hayvandır]; salt sürü hayvanı değil, kendini sadece toplum içinde bireysel­
leştirebilen bir hayvandır. Toplumun dışında bir dışsal birey tarafından ya­
pılan üretim... bireyler bir biriyle yaşamadan ve birbirleriyle konuşmadan
gelişen bir dil kadar saçmadır bu.

Marx burada kendi anlayışını, Aristoteles'in insanların başkalarıyla
yakın ilişkiler içine girme ihtiyacı duyan hem toplumsal hem de si­
yasal hayvanlar oldukları ve bu tür toplumsal ilişkilenme şekilleri­
nin sivil toplumu temellendirip sürekli kıldığı görüşünün üzerine
inşa etmektedir. İnsanların bunu nasıl yaptıkları tarihi ve coğrafi
olarak farklılık göstermiştir. Benlik ve şahsiyet hissi ilişkiseldir ve
toplumsallıkla kurulur (Marx burada yukarıda alıntı yaptığım Strat-
hem'in kavramsallaştırmasmı önceler). Bu tıpkı bedenin toplumsal
kurgu olmasına benzer, ama burada etki eden güçler (ki Marx kasıt­
lı olarak dile atıfta bulunur) önemli ölçüde farklıdır. Örneğin, "ahla­
ki özerkliğe sahip bireyler" mevhumu evrensel değildir; meta mü­
badelesi ve sermaye birikimi süreçlerinin yayılmaya başladığı 18.
yüzyıl Avrupası'nda ortaya çıkmıştır. Marx'a göre etkin siyasetin
hedefi, siyasal eylemin başlangıç noktasının gerçekleşmiş tarihi-
coğrafi koşullar olduğunun kabulüyle toplumsal ilişkileri dönüştür­
meye çalışmaktır.

Burada son yıllarda kuvvetli bir akım olan "bedene dönüşün"
bazı versiyonlarını eleştirebileceğimiz dönüşlü bir nokta çıkar kar­
şımıza. "Bedensel indirgemeciliğin" -bedenin alternatif siyaset ara­
yışımızda güvenebileceğimiz yegâne temel olduğu fikrinin- tehli­

BEDEN SİYASETİ VE GEÇİMLİK ÜCRET MÜCADELESİ 151

keleri apaçık görünür olur. Ama bedenle ilişkili kavramlar (örneğin,
"kişi", "benlik" ve "birey") arayışımızın önünde de benzeri bir tehli­
ke vardır: 18. yüzyıl liberalizminin siyasal kuram ve eylemin zemi­
ni olarak kurguladığı "manevi özerklik" sahibi "birey" idealini yeni­
den ortaya atmış oluruz. "Bedensel indirgemecilik" ile Benton'un
(1993, 144) siyasal haklara dair "liberal yanılsama" olarak ifade et­
tiği şeye geri düşme arasında bir yol bulmak zorundayız. Söz konu­
su siyasal haklar kapitalizm ile burjuva demokrasisinin kaba birleşi­
mi tarafından feci etkiler doğurmak suretiyle yaygınlaştırıldılar:

Siyasal güç, ekonomik varlık, toplumsal konum ve kültürel beceriler­
de derin eşitsizliklerin hâkim olduğu toplumlarda eşit haklar vaadi bir ku­
runtudur; demek ki bu haklar, çoğunluk açısından toplumsal hayatın ger­
çeklikleri üzerinde fiilen hiç ya da çok az alım gücüne sahip, yalnızca so­
yut, formel salahiyetlerdir. Toplumsal hayat bu soyut ilkelerce düzenlendi­
ği ve vaat etmek ile yerine getirmek bir tutulduğu oranda, hak ve adalet
söylemi bir ideolojidir; bireyleri kurtarma iddiasında bulunduğu bağımlı­
lık ve yoksullaşma koşullarının ta kendisine onlan bağlama rolü oynayan
bir çeşit mistifikasyondur.

İlişkisel görüşe duyulan ihtiyaç yok olmanın tersine derinleşmek­
ledir. Zira Benton resmin bir yönünü yakalamış olmasına rağmen,
kişisel özerklik ve bireylerin hayatlarını kendi inanç ve arzuları
doğrultusunda düzenleme gücüne dair toplumda bulunan nosyon­
ların, hâkim ideolojileri şaşırtıcı yollarla saptıracak denli ısrarlı ör­
tük baskılar uygulayabileceklerini gözden kaçırır. Marx (1964 ba­
sımı, 181) erken dönem eserlerinde böyle bir ilişkisel kavramsal-
laştırmanm öncülüğünü yaparken, şöyle yazmıştı örneğin:

İnsanın doğal kuvvete sahip bedensel, canlı, gerçek, duyumsal, nesnel
bir varlık olduğunu söylemek, varlığının veya yaşamının nesnelerinin ger­
ilek, duyumsal nesneler olduğunu veya yaşamını sadece gerçek, duyumsal
nesnelerle ifade edebildiğini söylemektir. Nesnel, doğal ve duyumsal ol­
mak, aynı zamanda nesne, doğa ve duyunun kişinin kendisinin dışında ol­
ması, veya kişinin kendisinin bir üçüncü taraf için nesne, doğa ve duyu ol­
ması, bunların tümü aynı şeydir... Doğası kendi dışında olmayan bir var­
lık, doğal bir varlık değildir ve doğal sistemde oynadığı hiçbir rol yoktur.
Kendisi dışında nesnesi olmayan bir varlık, nesnel varlık değildir. Üçüncü
bir varlık için kendisi nesne olmayan bir varlığın nesnesinin varlığı yok­
tur; yani, nesnel anlamda ilişkilenmiş değildir. Varlığı nesnel değildir.
Nesnel olmayan bir varlık hiçliktir - bir yok-varlıktır.

152 UMUT MEKANLARI

Yazım şekli dolambaçlı olsa da anlam yeterince açıktır - hiçbir bc
den diğer bedenlerle olan ilişkisi dışında var olmaz ve bedenler ara
smda güçlerin ve karşı güçlerin kullanımı, toplumsal yaşamın mer
kezi kurucu öğesidir. Daha yakın bir zamanda, Ricoeur'ün (1992)
Parfitt'e -v e ima yoluyla Locke ve Hume'a- yaptığı sağlam eleştiri
de, liberal bir kişisel kimlik anlayışı ile (Ricoeur'deki) ilişkisel biı
anlatısal kimlik anlayışı arasındaki çatışmanın, beden siyasetinin
nasıl inşa edilebileceğinin çarpıcı ölçüde alternatif bir okumasını
ortaya çıkardığını görüyoruz.

Tüm bunlar bizi, farklı bir yoldan, küreselleşme olgusu çözüm­
lememizde vardığımız noktaya geri getirir. Sermaye dolaşımı içine
siyasal bir kişi olarak gömülmüş işçinin gözünden bakıldığında, si­
yaset onun konumlanışmda ve buna bağlı olan potansiyeldedir. Bir
tarafta işçinin hayattaki fırsatlarını, beden siyasetini ve sosyo-eko-
lojik geleceğini kuşatan sermaye dolaşımı içine gömülmüşlükten
kurtulma dürtüsünün devrimciliği vardır. Diğer tarafta ise, örneğin
tüketim için yeterli ücret almak ile üretim alanında iğrenç bir bi­
çimde baş eğmek arasındaki çirkin tercihten kurtulmak uğruna, o
dolaşım süreci içinde adil ve eşit muamele görme yönündeki refor­
mist talep vardır. Dünyada günde bir dolardan az ücret alarak yaşa­
mak zorunda olan bir milyar kadar işçi için (bkz. 3. Bölüm), işye­
rinde insan onurunun korunması, yeterli düzeyde yaşam şansı, ha­
yatındaki fırsatların yeterliliği, geçimlik ücret, son olarak da insan
hakları, sivil ve siyasal haklar anlayışının genişletilmesi mücadele­
si, minimalist bir siyasal program olacaktır. Ama farklı momentler
farklı siyasal argümanlar üretirler. Benzer şekilde, potansiyel ola­
rak tek ve tutarlı bir sese sahip olmasına karşın işçi, siyasal bir ki­
şiye dönüştüğünde, kimlik ve çıkarları konusundaki duruş ve var­
sayımlarını seçerken, tuhaf bir şekilde, farklı kanılar arasında bö­
lünme alışkanlığı edinir (bkz. Unger 1987b, 548). Böyle bir siya­
set, 3. Bölüm'ün sonunda savunduğum gibi, küresel olduğu kadar
yerel bir meseledir muhakkak. Dolayısıyla şimdi böyle bir müca­
delenin yerel tezahürüne döneceğim.

BEDEN SİYASETİ VE GEÇİMLİK ÜCRET MÜCADELESİ 153

2. Geçimlik Ücret Mücadelesi

Thomas Hobbes "insanın değeri, fiyatıdır" diye açıkça belirttiğin­
den beri, emek gücünün gerçek değeri sorusu, gerek kuramsal, ge­
rekse pratik anlamda çözülmesi zor bir soru olarak kapitalizmin
üzerinde sallanmaktadır. Klasik siyasal iktisatçılar, bir yandan de­
ğeri emekle bir tutmaları yüzünden, diğer taraftan ise üretimin gir­
dilerinden biri olarak emeğin değerinin yarattığı değerden nedense
düşük olduğu (ve böylelikle kira, kâr, faiz ve benzerlerine olanak
tanıdığı) gerçeğinin anlaşılması yüzünden doğan karışıklığı tam
olarak düzeltemediler bir türlü. Değerin özü olan emek ile işçiler
tarafından kapitalistlere satılan bir meta olan emek gücü (değer ya­
ratma kapasitesi) arasındaki farkı gören Marx, bu sorunu zarafetle
çözdü. Marx'ın formülünden çıkan siyasal mesajın içini boşaltmak
isteyen neoklasik iktisatçılar da, uygun ücreti üretim girdisi olan
emeğin marjinal kazancıyla eşdeğer tutarken (ve sermaye ile topra­
ğa "adil" bir kazanç oranı olasılığı tanırken) aynı zarafeti gösterdi­
ler. Bu fikir pek tutmadı, zira Marx'ın belirttiği gibi, emek herhan­
gi bir meta değildir. Formülasyon ve değer hesaplama sürecinde bir
dizi ahlaki, toplumsal, tarihi ve coğrafi koşulun hesaba katılması
gerekir. Bu koşulların en başında da sınıf savaşının uzun ve yaygın
coğrafi tarihi gelir.

Örneğin Amerika Birleşik Devletleri'nde yeterli "geçimlik üc­
ret" kavramı (toplumsal olarak düzenlenen işgünü ile birlikte) Bal­
timore ve Pittsburgh gibi şehirlerde kitlesel demiryolu grevleriyle
1877'de baş gösteren hareketlenmenin temel sebebiydi. Glickman'
m (1997) gösterdiği gibi bu hareketlenmenin nihai sonucu olarak,
önce eyalet, sonra da New Deal yıllarında Federal düzeyde asgari
ücret kanunu çıkarıldı.

Uygun bir geçimlik ücretin nasıl hesaplanacağı sorusu hep tar­
tışmaya yol açmıştır. Pollin ve Luce'un (1998) yaptığı bir çalışma­
ya göre, 1968'den bu yana Federal düzeyde belirlenen asgari ücret
reel olarak yüzde otuz oranında azalmış, asgari ücrete tabi tam za­
manlı işlerde çalışanları bugün yoksulluk sınırının epeyce altına
çekmiştir. 1997'deki artışa (saat başına 4.25 dolardan 5.15 dolara)

154 UMUT MEKANLARI

rağmen, asgari ücret 1968'deki düzeyinin altındadır. Federal ölçek­
te yeterli bir geçimlik ücret temin etme beklentisinin epeyce boşa
çıkmasıyla birlikte, Amerika Birleşik Devletleri'nin birçok yerinde
son yıllarda yerel kampanyalar düzenlenmiş, ciddi çalkantılar ya­
şanmıştır. Bu hareketin öncülerinden biri benim şehrim olan Balti-
more'dadır. Bu yerel mücadeleyi, eşitsiz coğrafi gelişme kuramının
evrensel insan hakları sistemi argümanıyla (bkz. 5. Bölüm) nasıl
birleşebileceğini göstermek için anlatayım o halde.

Baltimore'da ücretleri ve yaşam koşullarını düzenleyen bağlam
1960'ların sonundan itibaren büyük ölçüde değişti (bkz. 8. Bölüm).
Ekonominin küreselleşme süreçlerine bağlı olarak ciddi oranda sa-
nayisizleştirilmesi, metropolitan alan içinde değişken sermaye do­
laşımında radikal dönüşümler yaşanmasına yol açtı. Bu dönüşüm­
lerin etkisi de, yaygın yapısal işsizliğe (ve pek hakir görülen mahut
"alt sınıfın" üretilmesine) yol açmanın yanı sıra, iş imkânlarını ma­
vi yakalı (daha çok beyaz erkek ve sendikalı) işçilerin hâkim oldu­
ğu sanayi sektöründen, geniş bir servis faaliyetleri yelpazesine kay­
dırmak oldu. Özellikle "misafirperverlik sektörü" denen otelcilik,
turizm, fuarcılık ve müzecilik sektörü, Baltimore'un yeniden geliş­
me çabalarının zemini oldu. Sonuç, ABD ekonomisinin çoğuyla ay­
nı kaderin paylaşılmasıydı (bkz. örneğin Wilson 1996 ve Kasarda
1995): yaygın, uzun dönemli bir yapısal işsizlik ve düşük ücretli
"vasıfsız" işlerde sendikasız kadın istihdamına doğru kayış. Temiz­
lik, kapıcılık, otopark ve güvenlik hizmetlerinde düşük ücretli iş
imkânları açıldı. Bu istihdam biçimi, sadece asgari ücret ödemek
ve çoğunlukla sağlık, sigorta ve emeklilik primleri ödenmediği için
haftalık bazda daha da düşük bir ücret anlamına gelen geçici söz­
leşmelere ağırlık vermek suretiyle, sayıları giderek artan "çalışan
yoksullar" üretti - yani, tam istihdamlı olduğu halde gelirleri resmi
yoksulluk sınırının altında olan bireyler ve aileler. (Son yayınlanan
rapora göre ABD'de çalışan yoksul ailelerin çocuklarının sayısı
1974'te 3.4 milyon iken, 1994'te 5.6 milyona çıktı - bkz. Holmes
1996.) Şehir merkezinin yoksul bırakılmış mahallelerinden gelen
Afrikalı-Amerikalı kadınlar Baltimore’da bu tip emeğin ana kayna­
ğını oluşturdular; böyle bir yerden gelen böyle bir emek gücünün
özgün "değerinin" belirlenmesinde söylemsel ve büyük oranda ırk-
çı-cinsiyetçi kurguların ne denli rol oynadığının göstergesidir bu.

BEDEN SİYASETİ VE GEÇİMLİK ÜCRET MÜCADELESİ 155

Kendi değerinin tespiti için bu tarz emek gücünün önemli olduğu­
nu iddia eden bir değişken sermaye dolaşım ve birikim süreci, bu
klişeleştirme durumunu otomatikman pekiştirip kuşattı.

Bu geniş çaplı ekonomik eğilimlere paralel olarak işçi sınıfı ku-
nımlanna ve bunlara verilen hükümet desteğine ülke genelinde si­
yasal saldırılar gerçekleştirildi (bkz. örneğin Edsall 1984), kamu ve
özel kurumlarm politikalarında sermaye birikimine öncelik veren
siyasal ve ekonomik pratiklere doğru bir kayma yaşandı. Bunun et­
kilerinden biri, reel değeri düşmekte olan asgari ücretin temsil etti­
ği türden toplumsal eşitsizliklerin sarmal halinde büyümesiydi.

Bu dönüşümün belirgin bir etabı buraya kaydedilmeye değer.
Kâr amacı gütmeyen eğitim kurumu Johns Hopkins Üniversitesi ve
buna bağlı Johns Hopkins Hastanesi 1984'te Baltimore’da kâr ama­
cı güden bir yavru şirket açtılar. Dome Corporation adı verilen bu
şirket, Broadvvay Services Inc. adında başka bir yavru şirket aracı­
lığıyla güvenlik, otopark, temizlik ve kapıcılık hizmetleri vermeye
başladı. Johns Hopkins kurumlar sisteminin ihtiyacı olan temizlik
ve kapıcılık işlerinin bir kısmını karşılayan bu şirket ayrıca devlet
okulları, kent merkezindeki ofisler ve benzerlerine de hizmet veri­
yor. Çalışanların çoğu kadın ve Afrikalı-Amerikah; Baltimore ken­
tinin en yoksul mahallelerinden geliyorlar. Çoğuna o zaman geçer­
li asgari ücret olan saat başı 4.25 dolar ya da biraz üstü ödeniyordu
(bu ücret 1996'da 4.75'e, 1997’de ise 5.15'e yükseltildi). Tam za­
manlı çalışan personel asgari sağlık sigortası için haftada yaklaşık
5 dolar ödüyordu, ama işin yükünü hiçbir güvencesi olmayan geçi­
ci işçiler çekiyordu. Bu strateji sayesinde Johns Hopkins kurumla-
rı temizlik giderlerinde tasarruf yapabildiği gibi, yaptığı yatırım
üzerinden (borç artı anapara) yaklaşık yüzde 10 gibi gayet iyi bir
gelir sağladı. O günden beri de başka üniversiteler tarafından, hem
kâr edip, hem de taşeron temizlik işi yaptırarak masraf kısmanın
başarılı bir örneği olarak gösteriliyor.

Değişken sermaye dolaşımda kaymaların nasıl meydana geldi­
ğine bir örnektir bu. Bu tür kaymalar bedensel koşul ve pratikler
üzerinde uç düzeyde etkiler yaratır. Herkes farkındadır ki, saatte
4.75 dolar yaşamak için yetersiz bir miktardır. Dört kişilik bir aile­
yi resmi yoksulluk sınırının üzerine çekebilmek için Baltimore
eyaletinde saatte asgari 7.70 dolar (1996 değerleriyle) ve sigorta gi­

156 UMUT MEKANLARI

bi ek Ödemeler içeren kalıcı bir iş gerekir. Sağlık sigortası ve temel
tedavi olanaklarının eksikliği kent merkezindeki mahallelerin bir­
çoğunda kronik salgın hastalıklar doğurmakta, temizledikleri has­
taneden faydalanamayan temizlikçilerin durumunda olduğu gibi
üzücü paradokslar yaratmaktadır. Hayatta kalabilmek için iki işte
birden çalışma ihtiyacı, 12 saatlik işgününün yanı sıra ev ile işyer­
leri arasında güvenilir olmayan toplu taşıma araçlarıyla seyahat za­
manı yüzünden, sürekli fiziksel bitkinlikle sonuçlanmaktadır. İki
işte birden çalışamayanlar için bu koşulların etkisi, normal mes­
kenler yerine barınaklarda yaşayıp, genelde ucuz asgari besin satın
alınabilecek Roy Rogers veya Burger Kings'e gitmektense aşevle-
rinde yemek olmuştur. Ev ya da kira fiyatları ve toplu taşıma im­
kânlarının durumu yüzünden (ki otomobil almak da makul bir se­
çenek değil) yaşama mekânları sınırlı iken, emek sürecinin taleple­
ri (genelde geç ve düzensiz çalışma saatleri) coğrafi ayrışmayı zo­
runlu kıldı. Bu sistem içerisine ırk ve toplumsal cinsiyet bakımın­
dan hakir görülen bedenlerin zerk edilmiş olmasıyla bazı toplum­
sal gruplar, bu tür yoksullaşmış bölgelerin kaderi olan çıkmazlarda
tıkanıp kalmışlardır (bkz. Femandez-Kelly 1994; ve daha genel
olarak Hanson ve Pratt 1994).

Bu örnekte bahsi geçen koşulların değişken sermaye dolaşımı
sürecinin her safhasında yarattığı dehşet verici etkileri hakkıyla ak­
tarmak zordur. İşyerinde saygı ve onurdan mahrum bırakılmak,
emek piyasasında kayda değer bir pazarlık gücünün olmaması, as­
gari ve sağlıksız bir tüketim biçimi ve çocuk yetiştirme koşulları­
nın korkunçluğu tipik olarak karşılaşılan durumlardır. Tüm bu şid­
detin bireysel bedenler üzerinde bıraktığı izleri okumak zor değil­
dir. Sistematik çalışmalarda eşitsizliğin yaşam olanakları üzerinde­
ki şiddetli etkisi tekrar tekrar vurgulanır. Baltimore şehri ABD'deki
herhangi bir başka kıyaslanabilir siyasal birime (ve birçok yoksul
ve gelişmemiş ülkeye) göre en düşük ortalama yaşam beklentisine
sahiptir. Detroit, New York City, Los Angeles ve Alabama'da ben­
zer bölgeler üzerinde kıyaslamak bir çalışma yapan Geronimus ve
meslektaşları (1996, 1555-6), "incelediğimiz gruplarda yoksulluk
düzeyinde yaşayanların yüzdesi arttıkça, yaşam beklentisi seviye­
lerinden eksilen yıl sayısı da artıyordu; ölüm oranlarındaki ırksal
farklılıkların yarısından fazlası yoksulluk oranıyla açıklanabilir"

BEDEN SİYASETİ VE GEÇİMLİK ÜCRET MÜCADELESİ 157

diye yazarlar. Veriler dehşet verici bir hikâyeye tanıklık eder: "Har-
lem'deki 15 yaşında bir kız çocuğunun 45 yaşına kadar yaşaması
ihtimali, ABD'nin başka herhangi bir yerindeki tipik bir beyaz kızın
65 yaşına kadar yaşaması ihtimaline eşitti." Her ne kadar geçimlik
ücret yoksunluğunun burada yegâne faktör olduğunu iddia etmek
yanlış ise de, arada etkin bir bağlantı olduğu yadsınamaz.

Liderlik Gelişimi İçin Birleşmiş Baltimore'lular (BUILD) tara­
fından düzenlenen "geçimlik ücret" kampanyası tüm bunları değiş­
tirmeyi hedefliyor. BUILD 1978 yılında iki farklı oluşumun birleş­
mesiyle ortaya çıktı. Bunlardan ilki olan İnançlararası Rahipler İt­
tifakı, çoğunluğunu Afrikalı-Amerikalıların oluşturduğu önemli bir
kilise bazlı sivil haklar örgütüydü. Diğeri ise Chicago merkezli bir
yerel toplulukları güçlendirme örgütü olan Sınai Bölgeler Vakfı
(lAF) idi. Kendini yoksullaşmış ve dışlanmış nüfusun refahını sağ­
lamaya adayan BUILD, kentte toplumsal değişim ve ekonomik kal­
kınmanın aktivist sesi olageldi. İnişe geçmiş mahalleleri yeniden
canlandırmak için verilen mücadelede önemli rol oynadı. İlk döne­
minde, belediye ve özel sektörün, kamu yatırımları ve şirketlere
devlet desteğiyle istihdam yaratma stratejisini (örneğin, İç Liman'
m yenilenmesi, kentin merkezinde bir kongre merkezi ve yeni bir
top sahası inşası vs.) canla başla destekledi.

1990'larm başında BUILD kendi stratejilerinin çok kısıtlı oldu­
ğunu fark etti. Canlanan mahalleler yeterli istihdam yaratılamadığı
için yeniden bozulmaya yüz tutmuşlardı. Kamu yatırımları ve şir­
ketlere verilen destek, yoksulluk sınırının altında istihdam koşulla­
rı üretmişti. Kent merkezinin şirket güdümüyle yenilenmesi bekle­
ntileri karşılamamış ve BUILD tarafından gittikçe "büyük bir iha­
net" olarak algılanmaya başlanmıştı. BUILD'in tabanını oluşturan
kiliseler giderek daha fazla toplumsal hizmet vermeye zorlanıyor­
lardı. Aşevi, giysi ve sosyal yardıma ihtiyacı olan nüfus açısından
Groucho Marx'ın nükteli sözü -"Bak bana, hiçlikten aşırı yoksul­
luk konumuna yükseldim"- biraz da zalimceydi.

BUILD "geçimlik ücret" kampanyasını, dini kökenleriyle tutarlı
bir şekilde, "aile değerleri" ve "cemaat"lerin iyileştirilmesi adına
lanse etme kararı verdi. Özel sektör, aldığı devlet desteği karşılığın­
da toplumsal sözleşme taahhüt etmeliydi. Bu sözleşme, tüm işçiler
için 7.70 dolarlık bir asgari ücret, kalıcı işler, yeterli sigorta ve gü­

158 UMUT MEKANLARI

venceler ve kariyer fırsatları anlamına geliyordu. Bunu bir gecede
başarmanın zorluğunu teslim eden BUILD, ücretlerin hemen 6.10
dolara, Temmuz 1996’da 6.60'a, 199Tde 7.10'a ve 1999'da 7.70 do­
lara yükseltilmesini önerdi. Bu aslında minimalist bir talepti (San
Jose, Califomia'da çıkan son geçimlik ücret kanununun asgari dü­
zeyi 10.75 dolar olarak belirlediğini hatırlatmakta fayda var).

Tüm benzer mücadelelerde olduğu gibi, Marx'ın (1976 basımı,
409) gözlemlediği, "sorunla doğrudan alakalı olmayan toplumsal
katmanlar arasındaki müttefiklerin" rolü çok önemlidir. Kampanya­
nın ilk itici gücü kiliselerden geldi. Emek gücünün değerinin sap­
tanmasında daima hesaba katılan ahlaki ve medeni davranış çizgisi­
ni belirleyen bu oldu. BUILD'in aslında söylediği şey, emek gücüne
günümüzde Baltimore'da yapıldığı gibi piyasada değer biçilmesinin
"medeni" bir ülkenin "ahlaki" seviyesi bakımından kabul edilemez
olduğuydu. İş imkânlarına odaklanmak ilgiyi hemen emekçi örgüt­
lerine çevirdi. lAF'nin becerilerinden ve (kampanyaya 1994'te ortak
olup personel ve kaynak katkısında bulunan) AFSCME'nin (Eyalet,
Kaza ve Belediye Çalışanları Demeği) gücünden faydalanan yeni
bir tür işçi örgütlenmesi gerekiyordu. Sanayideki geleneksel işyeri
örgütlenmesi modelinden uzaklaşmak, değişken sermaye dolaşı­
mında esas alman asgari ücretlendirme koşullarını değiştirmek üze­
re kent çapında bir hareket yaratmak demekti bu. BUILD ile çalışan
sendikacı Johathan Lange (1996), stratejiyi şu şekilde özetler:

Örgütlenme ilişkisel bir faaliyettir, insanlar arasında ve bir yerde ger­
çekleşir, sermaye gibi tam devingen değildir. Nihayetinde işyerlerini ve
fabrikalan örgütlemiyorsunuz, insanlan örgütlüyorsunuz, dolayısıyla... sa­
nayi modelinin fazla bir anlamı yok. O halde insanlar nerede çalışıyor
olursa olsun tüm bir emek piyasasını örgütlemenin yollanm bulmak, in­
sanların bir işyerinden diğerine taşıyabilecekleri bir örgüt kurmak zorun­
dasınız; yani sosyal hak planları taşınabilir olmalı, örgütteki ilişkiler taşı­
nabilir olmalı ve tek bir işyerine bağlı olmamalı; yani insanların hemence­
cik lider olmalarının gerekmediğini, kendi işyerlerinde veya başka bir iş­
yerine geçtiklerinde taraftar toplama potansiyeline sahip olmalannm ge­
rektiğini anlamak zorundasınız. Yani greve gitme yetinizin yegâne gücü­
nüz olmadığı, sizi tanımalannı ve uzlaşmaya gitmelerini sağlayacak başka
baskı yollarının da bulunduğu sanayi ve şirketleri hedef almanız gerekir...
Bu bir deneydir: Belirli bir emek piyasasında ortaya çıkıp, çalışan insanla­
rı başka olumlu öğeler ve güçlerle özdeşleştirip, tam anlamıyla devingen

BEDEN SİYASETİ VE GEÇİMLİK ÜCRET MÜCADELESİ 159

olmayan, sermayelerini alıp kaçamayacak kuruluşları hedef almaya özen
gösterirseniz, işçiler daha eşit koşullara sahip olabilirler mi? Eğer bunu ye­
terince yaparsanız... bir kentteki ücret tabanını gerçekten artırmaya başla­
yabilir misiniz? Bunun yollarını bize bu deney gösterecek.

Demek ki statejileri iki yönlüdür. îlk olarak, liderlik beceri ve po­
tansiyellerini kendileriyle birlikte bir yerden diğerine taşıyabilecek
bir işçi kadrosu kurmak. Çoğunluğu Afrikalı-Amerikalı kadın ve
erkeklerden oluşan işçilerden bazıları hemen birleşip bir Dayanış­
mayı Destekleme Komitesi oluşturdular, şiar olarak da kendilerine
"Yakub'un merdiveninden yukarı tırmanmak" ifadesini seçtiler. Ama
diğerleri o kadar hevesli çıkmadı. İkinci olarak, değişken sermaye
dolaşımında esas alman alt sınırı değiştirmek üzere bir güç ittifakı
oluşturmak için gereken her şeyi yapmak. BUILD'in gücünün kay­
nağı başlangıçta kiliselerdi. Ama çoğunlukla kadınların, özellikle
de Afrikalı-Amerikalı kadınların acı çekiyor olması, toplumsal cin­
siyet, ırk ve sınıf sorunlarını birbirinin içine geçirerek, farklı top­
lumsal hareketleri (sendikaların yanında insan hakları ve kadın ör­
gütlerini) birleştirme potansiyelini yarattı. Ayrıca kampanyada eme­
ğin ve işçinin onuru kavramını çokça kullanıldı; hatta "herhangi bir
iş hiç olmamasından daha iyidir" kuralının bazen, var olan emek
süreçlerinin onuru, niteliği ve yarattığı fırsatlar hesaba katıldığın­
da, sorgulanması gerektiğini savunma cüreti dahi gösterildi.

Kampanya 1995'te önemli başarılar elde etti. Belediye artık tüm
kurumlarmda çalışanların ücretlerinin ve bu kurumlarca yapılan tüm
taşeronluk sözleşmelerinin "geçimlik ücret" politikasına uymasını
şart koşuyor. Başlangıçta Baltimore'un "küreselleşmeye" ayak uy­
durması için rekabet gücünü korumak gerekçesiyle direnen beledi­
ye başkanı, artık "geçimlik ücret" politikasının maliyetleri (yoksul­
laşan kesime sunulan sosyal hizmetin maliyeti eksildiği için) dü­
şürdüğünü iddia ediyor. Eyalet hükümeti tarafından işletilen Dün­
ya Ticaret Merkezi benzeri bir adım attı. (İlginçtir ki, burada, eya­
let tarafından işletilen binada kiracı olan şirketler bunu destekler­
ken, eyaletteki diğer işverenler ağır eleştiriler yönelttiler.) 1998’in
başında Kent Eğitim Kurulu tüm taşeronluk sözleşmelerine bir ge­
çimlik ücret maddesi ekletmeyi kabul etti. Johns Hopkins sistemi
de, hem Broadway Services şirketi aracılığıyla hizmet arzında bu­
lunduğu için, hem de eyaletteki en büyük özel sektör işvereni ola­

160 UMUT MEKANLARI

rak hizmet talep ettiği için aynı sorunla karşı karşıya kaldı. (Serma­
yenin emek söz konusu olduğunda arz-talep dengesinin her iki ta­
rafında da iş görmesinin ilginç bir örneğidir bu - bkz. Marx'm bu
konudaki savı, 1976 basımı, 752). Johns Hopkins sistemini kendi
sözleşmelerinin bir parçası olarak geçimlik ücretin kabulüne ikna
etmek üzere 1996'da bir kampanya başlatıldı.

Johns Hopkins sistemi içinde müttefik arayışı önem kazandı.
Önce birtakım öğretim üyeleri ve Mezunlar Örgütü, sonra da Siyah
Öğrenci Sendikası ile öğrenci konseyinin bazı temsilcileri meseleyi
sahiplendiler. Bu meseleye derhal eğilmeleri beklenen bir kısım
kampüs içi grup da dahil olmak üzere herkes, başlangıçta şaşırtıcı
derecede ilgisizdi. Üniversitedeki bazı iktisatçılar (gayet öngörüle­
bilir bir şekilde) serbest piyasa güçlerine müdahale edilmemesini
savundular ve "bugün asgari ücretle çalışan çoğu insanın zaten an­
cak bu değerde oldukları" gerekçesini sundular (Hanke 1996). Mü­
cadelenin sonucunu belirleyecek olan şey sadece Dayanışmayı
Destekleme Komitesi'nin (SSC), (AFSCME'nin yardımıyla) örgüt­
lenme kapasitesi ve BUILD'in ahlaki rıza koparma gücü değil, aynı
zamanda hareketin Johns Hopkins'in kendi içinde güçlü bir ittifak
yaratma yetişiydi (ve hâlâ da öyle). Kurum içinde doğrudan ve taşe­
ron sözleşmeleri aracılığıyla çalışan herkes için geçimlik ücretin
zorunlu olduğu fikrinin benimsenmesi gerekiyordu. 1998'e gelindi­
ğinde öğrenci ve öğretim üyelerinin çoğu ikna olmuşsa da, karşıla­
rında inatçı bir yönetim vardı. 1999'da hem finansal hem ahlaki iç
ve dış baskılar sonucunda yönetim, kendi gölgesinde hüküm süren
dehşet verici yoksulluk ve sağlıksıza karşı sorumluluklarını gecik­
meli olarak kabul etti. Ayrıca, bu koşulları yaratmada kendi ücret
politikalarının bir rol oynamış olabileceğini sonunda itiraf etti. Üni­
versiteler arasında geçimlik ücret konusunda bir "lider olacağını"
ve herkesin 2002'ye kadar saatte en azından 7.75 dolar (yani
1996'nın geçimlik ücret düzeyini) kazanıyor olacağını açıkladı.

Baltimore'daki geçimlik ücret kampanyası -k i başka eyaletler­
de otuzdan fazla şehirde ve ayrıca eyalet düzeyinde tekrarlanmak­
tadır (bkz. Pollin ve Luce 1998)- bir şehirde bedenlerin nasıl inşa
edildiği/yok edildiğine dair politikaları değiştirmek için çok özel
bir dizi açılım sunar. Kiliselerde, mahallelerde, sendikalarda, üni­
versitelerde ve "konuyla doğrudan ilgisi olmayan" toplumsal kat-

BEDEN SİYASETİ VE GEÇİMLİK ÜCRET MÜCADELESİ 161

inanlarda kök salmış olması, beden siyaseti için çok özel bir çerçe­
ve oluşturmuş, daha tanıdık gelen sermaye/emek, siyah/beyaz, ka-
dın/erkek ve doğa/kültür ikili karşıtlıklarının bazıları devre dışı
kalmıştır. Radikal toplumsal inşacılarm bu terim karmaşasına bu­
run kıvırmak yerine, sempatiyle yaklaşıyor olmaları gerek. Örne­
ğin, Butler'm (1993, 9) savunduğu "maddeye dönüş" savma göre,
madde "bir yer veya yüzey değil, zaman içinde sabitlenen ve mad-
tle olarak algıladığımız sınır, sabitlik ve yüzey etkileri tarafından
yaratılan maddiyat kazanma süreci"dir. Eğer bu sav, yukarıda akta­
rılan örnekteki bedeni anlamanın doğru çerçevesi olarak alınacak­
sa, o zaman "geçimlik ücret" kampanyası beden siyasetinin temel
biçimidir. Buradan kampanyanın sorunsuz olduğu anlamı çıkarıl­
masın. Dini kökenleri ve çoğalmanın doğru birimi olarak gelenek­
sel aile anlayışını öne çıkarmasıyla tutarlı olarak kampanyanın di­
ni yönü dışlayıcı olabilir, hatta belki de öyledir. Bir siyasal örgüt
olarak BUILD, hizmet etmeyi hedeflediği alt gelir grubunun güç­
lenmesini önemsediği gibi, genelde kendi güçlenmesini de hedef­
lemektedir. Gene de bunlar geçimlik ücret gayesinden vazgeçmek
için yeterli sebep değildir. Pratikte birçok farklı çıkar grubu (dini
olanların yanı sıra seküler olanlar da) Baltimore'daki tüm çalışan
kesimler için insanca bir geçimlik ücret ortak hedefini artık destek­
lemektedir.

"Geçimlik ücret" meselesi temelde, üretim, mübadele ve tüke­
tim momentleri üzerinde etkileri olan bir sınıf meselesidir. Dolayı­
sıyla, sosyal refah politikalarını "çalışana refah" reformuna tabi tut­
ma önerilerindeki "çahşma"nın tam olarak ne olduğunu tanımlama
gücüne sahiptir. Ne yazık ki bu potansiyel ilişki bugün tersine çev­
rilmektedir; refah politikalarından faydalanmak isteyen birkaç bin
(büyük olasılıkla 14.000) kadar işsizi belediye kendi işgücüne da­
hil etmek zorundadır (kent merkezinde tüm kategoriler dahil edil-
tliğinde toplam çalışan sayısı 100.000'dir). Hem belediye, hem de
Johns Hopkins çalışmak isteyen işsizleri saatte 1.5 dolara "stajyer"
sıfatıyla istihdam etmeye başladılar ve bu furyanın ilk aşamasında
asgari ücret alan işçileri yerlerinden ettiler. Bunun etkisi, şehirde
değişken sermaye dolaşımı için var olan yasal asgari ücret seviye­
sinin bile altına inilmesi oldu. BUILD'in şehir çapında örgütlediği
siyasal mücadele ile Johns Hopkins içinden müttefik güçlerin ko­

162 UMUT MEKANLARI

alisyonu sayesinde Vali ve Johns Hopkins Rektörü, mevcut işçilc
rin işsiz stajyerlerce yerlerinden edilmeyeceklerine dair söz vcı
mek zorunda kaldı.

Daha genel seviyede kazanılması çok kolay olmayan bu savaşın
farklı evreleri, sınıf mücadelesinin kapitalist taraftan nasıl sürdürül
düğüne ışık tutar. Örneğin Burger King'in en fazla kâr eden şube 1 o
rinden biri Baltimore'dadır. Bir "güçlendirme bölgesinde" bulundu
ğu için hükümet desteği alma hakkına sahiptir; refah programına
kayıtlı işçileri, geçimlik ücret şöyle dursun, asgari ücretin de çok al
tına bir bedele "stajyer" olarak çalıştırabilir. Buna rağmen Başkan
Clinton, 1997'deki Birliğin Durumu (State of the Union) konuşma­
sında, Burger King'i refah programına kayıtlı insanlara istihdam
sağlamaya gönüllü büyük şirketler arasında saydı ve böyle şirketle­
re özel vergi indirimi sağlamayı vaat etti. Daha sonrasındaysa, ör­
gütlü emeğin ve ülkenin dört bir yanındaki birçok cemaat örgütü
nün güçlü baskıları altında kalan Başkan, yoğun Cumhuriyetçi mu­
halefete rağmen, tüm refah istihdamlarını emek kanunları çerçeve­
sine sokma kararı aldı. Böylece refah programına kayıtlı işçiler de
örgütlenebilecek ve kaba, doğrudan sömürü biçimlerine karşı koru­
nabilecekti. Amerika Birleşik Devletleri'nde 1990'ların en fazla tar­
tışılan ve gerginlik yaratan toplumsal meselelerinden biri olan bu
konuda sınıf mücadelesi devam ederken, daha çok sermayeye akan
devlet yardımı aracılığıyla birikim süreci işte böyle ilerledi.

Geçimlik ücret kampanyası ırk, toplumsal cinsiyet ve sınıfla il­
gili kaygıları "kent" düzeyinde birleştirmektedir. Özellikle Afrika-
lı-Amerikalı kadınlara potansiyel liderlik alanı açarak, bedensel
pratikleri değiştirmelerini ve temel ekonomik haklarını talep etme­
lerini sağlıyor. Kampanya ayrıca emek gücünün değerinin hesap­
lanmasına siyaseten müdahale etmek açısından farklı bir uzamsal
model önermekte, Munn'un (1985, 17) "bedensel uzamzaman, ait
olduğu daha geniş uzamzamanm sıkıştırılmış göstergesidir" savına
da ışık tutmaktadır. Giderek parçalanan işyerlerinde emek gücünün
değerinin yine parçalı olarak hesaplanmasmdansa, alternatif bir
uzamsal çerçeve yaratmak, değişken sermaye dolaşım koşullarını
değiştirmenin yollarından biri haline gelmiştir. Kampanya farklı
bir uzamsal ölçekte geniş tabanlı koalisyon siyaseti imkânı olduğu­
nu gösteriyor.

BEDEN s i y a s e t i VE GEÇİMLİK ÜCRET MÜCADELESİ 163

Değişken sermaye dolaşım koşullarının alt sınırını yükseltmek
Baltimore'da emek süreci içinde ve dışında değişmesi gereken her
şeyi etkilemeyecektir. İş deneyiminin niteliğini otomatikman düzelt­
meyecektir. Kadınların işte cinsel tacize uğramasını, şehirde başını
almış giden ırkçılığı, homofobinin dışavurumlarını, Baltimore’un
çoğu mahallesindeki bozulmayı veya aile kurumu içinde ve etrafın­
da dönen gerginliği bile otomatik olarak durduramaz. Ücret sistemi
reformunun ötesine geçip devrime kapı da açmıyor. (Burada söz ko­
nusu olan ücret sisteminin tümden kaldırılması değil, Marx'm şid­
detle eleştirdiği reformist talep, yani adil işgünü için adil ücret tale­
bidir.) Ama Baltimore'da çalışanların önemli bir kısmının bedensel
pratiklerini dönüştürmek için gereken koşulları sağlıyor yine de. Bu
olmadan, başka toplumsal dönüşümlerin önü kapalıdır. Marx (1967
basımı, cilt 3,320) bu ikilemi fark etmiş, üzerinde düşünülmeye de­
ğer olan aşağıdaki pasajda çarpıcı bir biçimde dile getirmiştir:

Özgürlük alanı, zorunluluk ve dünyevi kaygılarla belirlenen emeğin
son bulduğu noktada başlar; dolayısıyla özgürlük, doğası gereği, var olan
maddi üretim alanının ötesindedir, ilkel insan ihtiyaçlarını karşılamak, ya­
şamını devam ettirip yeniden üretmek için Doğa ile nasıl boğuşmak duru­
mundaysa, medeni insan da tüm toplumsal oluşumlar ve her tür üretim tar­
zı içinde aynı durumdadır. İnsanlık geliştikçe, ihtiyaçlarındaki artış sonu­
cu fiziksel zorunluluklar dünyası da genişler; ama, aynı zamanda, bu ihti­
yaçları karşılayan üretim güçleri de artar. Bu alanda özgürlüğü getirebile­
cek tek şey, toplumsallaşmış insanların, yani üretenlerin birleşip Doğa'yla
olan etkileşimlerini akılcı yolla düzenlemeleri, Doğa'nm amaçsız güçleri
tarafından yönetilmek yerine onu toplu kontrolleri altına almaları ve bunu
insan doğasına en uygun ve en yakışır koşullarda, en az enerjiyi harcaya­
rak başarmalarıdır. Ama her şeye rağmen bu bir zorunluluklar dünyası ola­
rak kalmaya devam edecektir. Bunun ötesindeyse, kendi başına bir amaç
olan insan enerjisinin gelişimi, yani zorunluluklar zemininden yükselerek
serpilen gerçek özgürlük dünyası başlar. İşgününün kısalması bunun temel
önkoşuludur.

Son cümlesi açıkça reformist olan bu çarpıcı pasaja şunu ekleyebi­
liriz: "yeterli düzeyde geçimlik ücret de aynı nedenle bunun temel
önkoşuludur." Baltimore'da geçimlik ücret için verilen mücadele­
nin, küreselleşen kapitalizmin tüm gediklerinde gerçekleşen daha
evrensel hak, adalet, onur, insanlık mücadeleleri arasında yeri var­
dır. Kendine has özellikleri onun gücünü ve zayıflığını belirler.

164 UMUT MEKANLARI

ama bunların daha evrenselleştirici siyasetle ilgilerinin olduğu yad
sınamaz. Her ne kadar etkilenen insanların sayısı şimdiye kadar a/
da olsa, bu kampanyaların kullandığı yöntem, bir ölçekte yürütülen
siyaset tıkandığında, başka bir siyasal eylem ölçeğine kayarak tıka­
nıklığı açma olanağının nasıl bulunabileceğini gösterir.

3. Uzam ve Zaman İçinde Bedenler

"Her şeyin ölçüsü" olduğu düşünülen bedenin ta kendisi, onu yara­
tan güçlerin çarpışma alanıdır. Kişi ve benlik gibi beden de bir iç
ilişkidir ve dolayısıyla gözenekli ve dünyaya açıktır. İlişkisel beden
anlayışı maalesef, özellikle de akademik siyasette, kolayca idealiz­
me dönüşebilir. Beden, bölünmez bir monad değildir, ama kültür,
söylemler, temsillerden ibaret olan uçucu bir cisim de değildir; hem
de bunlar bedenin somutluk kazanmasında önemli rol oynamasına
rağmen. Beden anlayışı, maddi pratikler, temsiller, tahayyüller, ku­
rumlar, toplumsal ilişkiler ve hâkim siyasal-ekonomik güç yapılan
arasındaki gerçek uzamzamansal ilişkiler üzerinde temellenmeli-
dir. Ancak o zaman beden, özgürleşmenin nasıl bir siyaset aracılı­
ğıyla gerçekleşebileceğini anlamanın merkezine oturur. Bu konuda
dikkate değer içgörüler sunan yazılar mevcuttur, ama en önemli iç-
görülerin Marx'ta, kapitalist toplumsal ilişkiler temelindeki serma­
ye dolaşımı dahilinde bedenlerin maddileşme tarzlarına ilişkin an­
layışta yattığını unutmamakta fayda var. Beden "en derin anlamda
bir birikim stratejisi" olabilir, ama Baltimore'da BUILD'in geçimlik
ücret kampanyasının gösterdiği gibi, belli bir amaca yönelik siya­
sal direnişin de mahalidir. Bunun nedeni, tam anlamıyla, ahlaki de­
ğer yargıları üretme yetisi olan siyasal hayvanlar olduğumuz ve
herhangi bir sivil toplumun bağrındaki toplumsal ilişki ve kurum­
lan dönüştürme kapasitesini haiz olduğumuz temel gerçeğidir. Kı­
sacası işçiler, onur, ihtiyaç ve ortak faydaya katkı mevhumlarıyla
tutarlılık arz eden haklar talep etme konumundadırlar. Bu talepler
değişken sermaye dolaşımı içinde karşılık bulamayacaklarsa eğer,
bu tür kısıtlamalardan kaçma yönündeki devrimci talep, öyle görü­
nüyor ki, beden siyasetinin ne olması gerektiğini belirleyen temel
boyut olacaktır. Şimdi bunu ele almamız gerekiyor.

ÜÇÜNCÜ KISIM

Ütopik Mom ent

ütopya Mekânları

Ütopyanın dahil olmadığı bir dünya haritası
göz atmaya bile değmez.

(Oscar Wilde)

1. Baltimore'un Öyküsü

Yetişkin olarak yaşamımın büyük bir kısmını Baltimore'da geçir­
dim. Orayı kendi şehrim addederim; şehre de, insanlarına da muaz­
zam şefkat duygusu biriktirdim. Ama Baltimore ekseriyetle son de­
rece karışık bir yerdir. Bir şehri ilginç, keşfedilesi bir yer kılan ka­
rışıklıktan bahsetmiyorum, berbat bir karışıklıktan bahsediyorum.
Bugün Baltimore, benim şehri ilk tanıdığım 1969’dan çok daha kö­
tü durumdadır. Ya da belki aynı eski karışıklıktadır (bkz. Tablo 8.1)
ama insanların çoğu eskiden bu konuda bir şeyler yapabilecekleri­
ne inanırlardı. Bugün sorun içinden çıkılmaz bir hal aldı.

Karışıklığın detaylarına girmek yorucu olabilir. Ama bazı özel­
likleri belirtilmeye değer. Şehir sınırları içindeki toplam 300.000
meskenden 40.000'i boştur ve bunların çoğu da terk edilmiştir (Re­
sim 8.1). Baltimore'da 1970'te toplam 7.000 boş mesken vardı. Boş
meskenlere rağmen evsizlik, işsizlik ve daha da önemlisi, çalışan
yoksulların (hiçbir sigortası olmadan haftada 200 dolar ve daha
azıyla geçinenlerin) yoğunluğu her yerde göze çarpar. Maryland
Eyaleti'nde 1980'de 60 aşevi vardı, bugün sayıları 900'e ulaştı. Bun­
ların önündeki kuyruklar gün be gün uzamaktadır. Gayri resmi ista­
tistiklere göre, aşevine muhtaç dürümdakilerin yüzde 30'unun işi
vardır. Şehir merkezindeki kiliselerin hayır dernekleri, başa çıkabi­
leceklerinden çok fazla taleple karşılaşmaktadır (Resim 8.2). Fır-

168 UMUT MEKANLARI

Tablo 8.1 Dün ve bugün: Baltimore kent merkezinde bir mahalle

1966 19SS

Ekonomik yüzdeler
Yetişkin nüfusta işsizlik oranı
Refah programından faydalanan hane oranı
10.000 $'dan az geliri olan hane oranı (1988 doları)
20.000 $'dan az geliri olan hane oranı (1988 doları)
Yetişkinler arasında lise mezunlarının oranı
En az bir kişinin otomobil sahibi olduğu hane oranı
İşçi olarak istihdam edilenlerin yüzdesi
Büro işi yapanların yüzdesi

Hane ve aile yapıları
Ortalama hane halkı sayısı
Emekli yetişkinlerin yüzdesi
18 yaşının altındaki nüfusun yüzdesi
Yetişkin erkek bulunan çocuklu hanelerin yüzdesi
Tek kişilik hanelerin yüzdesi
Beş veya daha fazla insanın yaşadığı hanelerin yüzdesi

7.0
28.0
41.0
16.0
10.0
23.0
43.0

1.0

2.9
13.0
45.0
56.0
16.0
30.0

Mahalle
En fazla zikredilen "iyi" özellik
En fazla zikredilen şikâyet

insanlar
konut

85.0Kiracı olan mahalleli oranı
10 yılı aşkın süredir mahallede yaşayan yetişkinlerin
yüzdesi 48.0
Mahallenin iyileştiğini düşünenlerin yüzdesi veri yok

17.0
30.0
47.0
1 5 . 0

49.0
36.0

8.0
30.0

1.9
30.0
34.0
43.0
31.0
12.0

insanlar
uyuşturucu/

suç
78.0

60.0
14.0

Yukarıdaki veriler Baltimore Kentsel Yenileme ve Konut Ajansı'nm talebi üzeri­
ne 1966'da yapılan ve Baltimore Sun gazetesinin 1988 Nisam'nda tekrarladığı an­
ketlerden derlenmiştir. Martin Luther King'in katledilmesinden sonra patlayan
ayaklanmalardan en ciddi biçimde etkilenen mahallelerden birinde yürütülen bu
anketler olayın 20. yıldönümünde Baltimore Sun tarafından 4 Nisan 1988'de ya­
yımlanmıştır.

Lise mezuniyet oranları, otomobil sahipliği ve aşırı kalabalıklaşma dışındaki
veriler, en iyi ihtimalle istikrara, ama bazı durumlarda da mahallede ekonomik ve
toplumsal koşulların kötüleşmesine işaret ediyor. Kötüleşme kısmi olarak nüfu­
sun yaşlanmasından kaynaklanmakla birlikte, istihdam olanaklarının yetersizliği
de açıktır. İşçi istihdamındaki feci düşüş ile büro işindeki artış, istihdam olanak­
larında erkeklerden kadınlara doğru radikal bir kayma olduğu gerçeğini gizle­
mektedir. Daha yüksek düzeyde lise eğitimi oranı ve hanelerdeki yetişkin erkek
sayısındaki düşüş bu sonucu desteklemektedir. 1990'larda benzeri mahallelerden
toplanan veriler, sözkonusu eğilimin tersine döndüğü yönünde hiç bir gösterge
içermiyorlar. (Kaynak: Harvey 1988, 238.)

ÜTOPYA MEKANLARI 169

Resim 8.1. Kentin terk edilmesi: Baltimore'de meskenler. Baltimore'da 1970 te yakla­
şık 7.000 terk edilmiş ev vardı. 1998 e gelindiğinde, toplam 300.000'den biraz fazla mes­
ken sayısı içinde tahmini olarak 40.000'e yükseldi. Bunun mahalleler üzerinde feci etki­
leri oldu. Belediye artık büyük çaplı yıkım politikası uyguluyor (1996 ve 1999 arasında
4.000 yıkım oldu, 11.000 daha planlanıyor). "Resmi" beklenti, bu yıkımlar sayesinde yok­
sulların ve alt sınıfın şehirden ayrılmak zorunda kalacağıdır. Eski mahallelerin, özellikle
yüksek kaliteli mesken stoğuna sahip olanların, yoksullaşmış nüfusa arz edilmesi fikri
ekonomik ve ekolojik açıdan gayet anlamlı olsa da, bu fikirden vazgeçilmiştir.

170 UMUT MEKANLARI

Resim 8.2. Şehirde hayır derneği: Baltimore merkezindeki "Günlük Ekmeğimiz" aşevi.
Katolik Hayırseverler tarafından işletilen Günlük Ekmeğimiz, günde 900 insana yemek
dağıtıyor. Papa tarafından ziyaret edilen aşevi, kent merkezinde yoksullara hizmet ver­
me konusunda uzun süredir öncü konumda. Ama 1998'de, Peter Angelos'un liderliğin­
deki Kent Merkezi Ortaklığı, merkezde yoksulların dolanıyor olmasına tepki gösterme­
ye başladı. (Angelos, Baltimore Orioles beyzbol takımının mültimilyoner sahibidir. Oyun­
cuları için ayırdığı bütçe yıllık 90 milyon dolardır.) Yoksulların suça yöneldikleri, emlak
fiyatlarını düşürdükleri ve kalkınmayı geciktirdikleri savunuldu. Kent Merkezi Ortaklığı,
belediyeden yoksullar için, merkezden uzak bir "sosyal hizmet kampüsü" kurmasını ta­
lep etti. Katolik Hayırseverler'in daha merkezden uzak bir yer aramaları istendi. Nisan
1999'da, Günlük Ekmeğimiz'in Angelos tarafından bağışlanan yenilenmiş bir binaya ta­
şınacağı açıklandı. Bina sembolik olarak gözlerden uzak bir yerde, cezaevinin arkasın­
daki yoksullaşmış bir mahalledeydi. Mahalle sakinleri şikâyet edince Katolik Hayırse­
verler orayı da bırakıp yeni bir yer aramaya başladılar. Engels'in belirttiği gibi, burjuva­
zinin toplumsal sorunlara önerdiği tek bir çözüm vardır - bunları bir yerden bir yere
naklederek, ağırlığı altında en fazla ezilenleri suçlarlar.

ÜTOPYA MEKANLARI 171

şatlar ve yaşam standartlarındaki eşitsizlikler dev adımlarla art­
maktadır. Baltimore şehri, ülkedeki en iyi okullara sahiptir ama
hepsi özel okuldur. Şehrin büyük eğitim kaynakları, orada yaşayan
çocukların çoğunun erişimine kapalıdır. Devlet okulları acınacak
durumdadır (son sınav sonuçlarına göre okuma becerilerinde ulusal
ortalamanın iki buçuk sene gerisinde kalmıştır).

Kronik yoksulluk ve her türden toplumsal bunalım işaretleri
(Resim 8.3), dünyanın en iyi tıp ve kamu sağlığı kurumlarmın ya­
nı başında kol gezer. Bu kurumlar, yerel halkın kullanım gücü dı­
şındadır (eğer AIDS koğuşunu geçimlik ücretten daha düşük bir be­
dele temizleme imtiyazına sahip değillerse, medicare/medicaid
sağlık sigortası kapsamında değillerse, ya da elit araştırmacılar için
büyük bir ilgi kaynağı olacak ender bir hastalığa yakalanmamışlar-
sa tabii). Uluslararası üne sahip bu hastane tesislerinin yakın çev­
resinde ortalama ömür ülkenin en düşükleri arasındadır ve dünya­
daki çoğu yoksul ülkeninkine yakın düzeydedir (erkekler için 63,
kadınlar içinse 73.2 yıl). Dünya Sağlık Örgütü istastiklerine göre,
gelişmiş dünyadaki tüm şehirler içinde en yüksek frengi bulaşma
oranı buradadır. 1986 ile 1996 yılları arasında, solunum yolları has­
talıklarında patlama yaşandı; Çevre Koruma Kurumu’nca toplanan
verilere göre, bu türden tüm hastalıklar iki katma çıktı, ama astım
oranı 10.000 kişiden 8'ini etkilerken 170'e fırlayarak şaşırtıcı bir ar­
tış kaydetti. Kentte kamu sağlığı açısından dikkate değer yegâne
başarı, veremin büyük ölçüde önlenmiş olmasıdır. Bunu başaran
kamu sağlığı sorumlusu, Vietnam'da askeri tıp tecrübesi edinmiş ve
komünist Çin'in "yalınayak doktorlar" yöntemini Baltimore'a uyar­
lamayı makul bulmuştu. Bu sayede kentteki verem oranı, kıskanıl­
mayacak bir durum olan ülkenin en yüksek düzeyinden, on yıl içe­
risinde, ulusal ortalamanın altına çekilebilmişti.

Varlıklı (siyah ve beyaz) kesim, şehri terk etmeye devam et­
mekte, banliyölerde teselli, güvenlik ve iş imkânı aramaktadır. Nü­
fus Dairesi'ne göre son beş yıldır, net olarak yılda binden fazla in­
san şehir dışına taşınmış. Ben Baltimore'a ilk geldiğimde şehir nü­
fusu 1 milyona yakındı; bugün ise 600.000'in biraz üzerinde. Ban­
liyöler, şehrin kenarları, şehirdışı şehirler çoğaldıkça çoğalıyor
(Resim 8.4). Uzun ulaşım süreleri, yazın ciddi oranda ozon yoğun­
luğu (ki solunum yolları hastalıkları şüphesiz bununla ilintilidir) ve

172 UMUT MEKANLARI

Resim 8.3. Kentte yoksulluk: Johns Hopkins hastanesinin yanı başında. Johns Hop-
kins hastanesi ve buna bağlı Kamu Sağlığı Okulu dünyadakilerin en iyileri arasındadır.
Buna rağmen kentteki ortalama ömür acıklı derecede düşüktür; bu kuruhıların civarın­
daki yerleşimlere ait sağlık istatistikleri dehşet verici bir yoksulluk, dışlanmışlık, sömü­
rü ve ihmal öyküsü anlatırlar. Hepsi hastanenin yakınında olan rehin dükkânları, cadde
üzerinde harap kiliseler, kefalet için borç veren şirketler toplumsal bunalıma işaret
eder. Ama insanların sefaletten kurtulup kendi kendileriyle barışmak ve özgüven ka­
zanmak için "Yakub'un Merdiveninden Yukarı Tırmanma" isteğini ifade eden silinmeye
yüztutmuş duvaryazısı, ütopyacı arzuların bir parıltısıdır. Kentteki ve Johns Hopkins'te-
ki geçimlik ücret kampanyası ("Yakub'un Merdiveninden Yukarı Tırmanma" sloganı ile)
o merdivenden bir basamak yukarı çıkma umudu yaratmaktadır.

Resim 8.4. Burjuva ütopyası: kent dışına doğru genişleme. ABD'deki çoğu metropol
alan gibi Baltimore da olağanüstü bir hızla dışarıya doğru yayıldı (bkz. Resim 3.1). Bu
mülkiyetli bireyciliğin ardında, karmaşık bir nedenler çorbası vardır: kente dair korku­
lar, bunlarla birleşen ırkçılık ve sınıfsal önyargılar, kentin birçok yerinde kamu altyatı-
rımlarının çökmesi ve yalıtılmış, korunaklı konfor temin etmeye yönelik "burjuva ütop-
yasr'nın çekiciliği. Bunun etkisi, düşükyoğunluklu bir genişlemenin yarattığı çarpıcı de­
recede monoton bir peyzaj ile yüzde yüz otomobil bağımlılığı olmuştur. Bu durum, eko­
loji üzerinde gayet olumsuz sonuçlar yarattığı gibi, trafik sıkışıklığı ve altyapı temin zo­
runluluğunun toplumsal ve ekonomik bedeli hızla yükselmektedir.

174 UMUT MEKANLARI

tarımsal arazi kaybı, bu genişlemenin hiç de ekolojik olmadığının
işaretleri. Bu yerleşimler için gerekli olan ulaşım alyapısı ve üst sı­
nıflara konut inşasında uygulanan ipotek faizi vergisi indirimleri
yüzünden tonla kamu fonu, dolaylı veya dolaysız olarak, buralara
akıyor. Müteahhitler bu güvenli şehirdışı konformizmini, İtalyan
tarzı villalar ve Dor düzeni sütunlardan mimari alıntılarla bezeye­
rek, önce kent merkezinde başlayan, sonra da yayılarak iç banliyö­
lere ulaşan çökme ve dağılmaya karşı bir deva olarak pazarlamak­
tadır. Metropolitan nüfusun büyük kısmı, daha önce hiç olmadıkla­
rı kadar mutlu olan diğer Amerikalılar gibi orada, o tatsız ve mono­
ton dünyada yaşıyorlar. Günümüz Amerikası'nm alameti farikası
olan siyasal muhafazakârlık ve sosyal liberterliğin tuhaf karışımı,
Robert Fishman'm (1989) ifadesiyle, bu ticarileşmiş "burjuva ütop­
yasında" uzamsal ifadesini bulur.

Kentte bazı şeyleri tersine çevirme çabaları olmuştur. Kendini
kente adamış otoriter Belediye Başkanı William Donald Schaeffer
tarafından 1970'lerin ilk yarısında başlatılan böyle bir girişim, kent
merkezi ve îç Liman'm yenilenmesi (Resim 8.5) yatırımlarını üst­
lenmek üzere özel-kamusal bir ortaklığın kurulmasını getirdi.
Amaç, kent merkezine finans hizmetleri, turizm ve "misafirperver­
lik" işletmelerini çekmekti. Sürecin işlerlik kazanması için büyük
miktarda kamu fonu harcandı. Ortaklık, otelleri tamamladığında
(Hyatt, kendi bütçesinden 1980'lerin başında yarım milyon dolar
koymak suretiyle 35 milyon dolar değerinde bir otel edindi), bu de­
fa sıra otelleri doldurmak için kongre merkezi inşa etmeye ve bu­
gün cirosu 38 milyar dolar olarak hesaplanan toplantı endüstrisin­
den pay kapmaya geldi. Bunu takiben, elde edilen rekabet gücünü
kaybetmemek için daha büyük bir kongre merkezi gerekti ve 150
milyon dolarlık ek kamu yatırımı yapıldı. Şimdiyse, tüm bu yatı­
rımdan kâr elde edebilmek için kongre merkezine bağlı büyük bir
"karargâh otel" gerekeceğinden endişe ediliyor. Bu otel, belki de 50
milyon dolara varan "kapsamlı" kamu sübvansiyonu gerektirecek.
Kentin imajını düzeltmek amacıyla, stadyum yapımına yarım mil­
yar dolara yakın para harcandı (Resim 8.6). Burada oynayan takım­
lar (bir tanesi Cleveland'dan ayartılarak getirtildi), fahiş bilet fiyat­
ları ödeyen taraftarlar seyretsin diye, yıldız oyuncularına yılda bir­
kaç milyon dolar para sayıyorlar. Bu ABD'de bilindik bir hikâyedir.

rr
ÜTOPYA MEKANLARI 175

Resim 8.5. Müteahhit ütopyası: Baltimore'da İç Liman'ın yenilenmesi. Baltimore'un İç
Limanrnın bugün sunduğu ufuk çizgisi 1970'lerden bu yana yapılan inşaatların sonu­
cudur. Arka plandaki binalar çoğunlukla ofis ve oteldir; her iki uçtaki gökdelenlerde,
ancakfiyat kırma yoluyla satılabilmiş olan daireler vardır. Soldaki yüksek apartman mü-
teahhite hiçbir zaman yerine getirmediği bir yardım sözü karşılığında "hibe edilen" de­
ğerli bir arsaya inşa edilmiştir. Ön planda ise liman cephesindeki dinlence ve turistik fa­
aliyetler alanı görülmektedir (Rouse'un köşk yatırımları limanın ortasındadır). "Kamu-
özel Işbirliğiyle" yapılan yatırımların tarihi inişli çıkışlı olmuştur. Hyatt Regency Motel
(üst orta) Hyatt'a 500.000 dolarlık yatırım için 35 milyon dolarlık bir otel bıraktı (gerisi ka­
mu bütçesinden karşılandı). Bu yatırım kent açısından başarılı olduysa da, Columbus
Bilim Merkezi (altta ortada çıkıntılı çatısı olan beyaz bina) kamu güvencesi altındaki
özel parayla 147 milyon dolara mal oldu, en önemli kısmı olan Keşifler Salonu dokuz ay
işletildikten sonra 1997'de kapatılmak zorunda kaldı. İflastan devletin devralmasıyla
kurtarılan bina, Maryland Üniversitesi tarafından, esas itibariyle bir deniz biyoteknolo-
jisi merkezine kiralanmak suretiyle işletiliyor.

176 UMUT MEKANLARI

Resim 8.6. Kentte kamu yatırımları: stadyumlar ve varlıklı kesimler için kongre mer­
kezi. 1990'larda iki stadyum (500 milyon dolar), Kongre Merkezi'ne ek bina inşaatı (150
milyon dolar) ve merkezdeki diğer büyük projeler (örn. hafif tramvay sisteminin yılda 20
kereden fazla kullanılmayacak olan stadyuma kadar uzatılması için harcanan 5 milyon
dolar) olmak üzere neredeyse bir milyar dolarlık kamu fonu harcandı. Bu yatırımlar için
sunulan gerekçe, istihdam yaratarak gelir kaynağı oluşturduklarıydı. Ama iki saygın ik­
tisatçı tarafından (Hamilton ve Kahn 1997) yapılan bir maliyet-fayda analizi, beyzbol
stadyumu yatırımından yılda 24 milyon dolar net zarar edildiğini gösterdi. Bu arada kü­
tüphaneler kapandı, kentsel hizmetlerden kesintiye gidildi ve okullara ancak asgari ya­
tırım yapıldı.

(Sosyal yardım alıcılarını çalıştırma hakkına sahip olan Ulusal Fut­
bol Ligi, 1992 ve 2002 yılları arasında inşa edeceği yeni stadyum­
lara, çoğu kamu fonundan gelen 3.8 milyar dolar akıtmayı hesaplı­
yor.) Devlet, hafif tramvay sistemini yılda en fazla 20 defa kulla­
nılacak olan stadyuma kadar uzatmak için 5 milyon dolar harcadı.

"Kent merkezi canavarını beslemek" olarak adlandırılan şey
budur işte. Yapılan her yeni kamu yatırımı, bir öncekini işe yarar
kılmak içindir. Özel-kamusal ortaklık demek, kamunun riskleri,
özelin ise kârları toplaması demektir. Vatandaş ise hiçbir zaman
gerçekleşmeyen faydayı beklemektedir. Kamu projelerinin çoğu

ÜTOPYA MEKANLARI 177

alaşağı olur. Deniz kıyısında inşa edilen üst sınıf apartman komp­
leksi (Resim 8.7) o kadar kötü iş yapmaktadır ki, iflas etmesini ön­
lemek için 2 milyon dolarlık vergi indirimi alır; bu arada yoksullaş­
mış işçi sınıfı -teknik olarak iflas etmediyse de, iflasın eşiğinde ol­
duğu halde- hiçbir şey alamaz. Belediye başkanı, "rekabet gücü­
müz olmalı" diyor ve "onlar başaramazsa başka kimse yatırım yap­
mak istemez" diye bahane buluyor. Geride kalan bizlerden (ellerin­
deki mülkiyetleri değerlendirmek isteyenler dahil) bu yüzden daha
fazla vergi alınmasının uzun süredir başlayan kent dışına göç treni­
ne katılmaya bizi de teşvik edeceğini unuttuğu çok açık.

Yenileme çabasının iyi bir yönü de vardır elbet. Birçok insan İç
Liman'a geliyor. Gelenlerin ırksal anlamda karışık olduğu bile söy­
lenebilir. İnsanlar başka insanları izlemekten hoşlanıyorlar açık ki.
Kentin canlı olabilmesinin 24 saatlik bir iş olduğu, mega kitapçıla­
rın ve Hard Rock Cafe'nin en az Benetton ve Banana Republic (Re­
sim 8.8) kadar bu anlamda sunabileceği hizmet olduğu anlayışı ya­
yılıyor. Bu tür faaliyetleri gerçekleştirilebilir kılmak için kuvvetli
dozda toplumsal denetim gerekir ve bunun izleri de her yerde gö­
rülmektedir (Resim 8.9). Bu hareketliliğe yakın olabilmek için ba­
zı genç profesyoneller (çocukları olmayanlar) kent merkezine geri
taşınıyor. Klasik anlamıyla düşük gelirli nüfusun yerinden edilme­
si demek olan "mutenalaşma" ya da nezihleşme gerçekleştiğinde
(liman civarında olduğu gibi), en azından şehrin ihmal yüzünden
yavaşça ölmekte olan bazı kısımlarını fiziken canlandırmış oldu
(Resim 8.10). En harap durumdaki toplu konutlar yıkılıp, daha ni­
telikli bir ortamda daha nitelikli konutlara yer açıldı (Resim 8.11).
Orada burada mahalleler kendilerine çeki düzen verdiler ve azgın
bir dışlayıcıhğa kaçmadan, daha salim ve güvenli bir yaşam ortamı
sağlayan özel bir cemaat hissi geliştirdiler (Resim 8.12). Bunların
hiçbiri Baltimore'un sorunlarının köklerine dokunmadı.

Sorunların köklerinden biri, istihdam fırsatlarındaki hızlı dönü­
şümde yatar. Savaş sonrası dönemdeki ilk ciddi ekonomik buna­
lımda (1973-75), imalat sektöründeki işlerin esasen güneye ve de­
nizaşırı ülkelere taşınma eğilimi arttı ve o günden beri durmadı
(bkz. Tablo 8.2). Örneğin, gemi yapımı neredeyse yok oldu, örne­
ğin, kalan endüstriler de "küçüldü". Bethiehem Steel (Resim 8.13)
1970'te 30.000 kişi çalıştırıyordu; peş peşe yapılan yüksek tekno-

178 UMUT MEKANLARI

Tablo 8.2 İş imkânları nereye gitti: Baltimore 1980-85

Şirket Iş türü Kaybedilen i§ miktarı

*Acme Markets Marketler Zinciri 1.200
*Airco Welding Kaynak Teli 150
*Allied Chemical Krom 145
Bethiehem Steel Çelik 7.000

*Bethlehem Steel Shipyard Gemi Onarımı 1.500
*Brager-Gutman Perakende 180
*Cooks United Ucuz Perakende Mağazaları 220
Esskay Et Ambalaj 240
General Electric Elektrikli Aletler 550
General Motors Otomobil Parçaları 247

*Korvettes Büyük Perakende Mağazaları 350
*Maryland Glass
*Maryland Shipping and

Cam 325

Dry Dock Gemi Onarımı 1.500
Max Rubins Giyim 225

*Misty Harbor Raincoat Yağmurluk 210
*Pantry Pride Marketler Zinciri 4.000
*Plus Discount Stores Ucuz Perakende Mağazaları 150
*Two Guys Ucuz Perakende Mağazaları 150
Vectra İplik ve Dokuma 600

*Western Electric Elektrik Üretimi 3.500

İşçi çıkarma listesinin gösterdiği gibi, 1980-85 yıllarındaki ekonomik bunalım,
Baltimore bölgesinin yeniden güçlü bir iş kaybı dalgasına maruz kalmasına yol
açtı. Bu liste Baltimore Sun gazetesinde 21 Mart 1985'te yayımlanan bir grafik­
ten uyarlanmıştır. Yıldızla işaretli olan şirketler faaliyetlerine tamamen son ver­
diler. Bu tarz şirket kapatmalardan önceki yıllarda zaten iş gücünün ciddi biçim­
de tasfiyesi sözkonusuydu. Perakende sektöründe kaybedilen işler daha sonra ye­
niden kazanıldı, ama üretimdekiler sonsuza dek kaybedildi. Baltimore ekonomi­
sinin başlıca ürünü olan gemi yapımcılığı ve onarımmm sonu bu dönemde geldi
örneğin. (Kaynak: Harvey, 1988, 236)

ÜTOPYA MEKANLARI 179

1

Resim 8.7. Kamu desteği ve özel menfaat: Harborvievv'ın öyküsü. Key Highway Tersa­
nesi 1982'de, 2.000 iş kaybına yol açarak kapatılınca, boş kalan alan (üstte) uzun tartış­
malara konu oldu. Buraya bir dizi yüksek bina inşa etme kararı 1987'de nihayet alına­
bildiğinde şiddetli yerel tepkiye yol açtı, çünkü büyük ölçekli proje oradaki mahallele­
rin sükûnetini bozma ve deniz kenarına erişim imkânını azaltma riski taşıyordu. Proje­
ye fon arayışı, başlangıçta ipoteği kaldırma hakkının kaybedilmesi ve müteahhitlik hak-
lıırının birkaç kez el değiştirmesi yüzünden karışık bir hal aldı. Sonunda (ve ansızın) gü­
neydoğu Asya'dan fon temin edildi (o dönemde bol miktarda artık fona sahip olan Park-
way Associates, parayı hiç sorgulamadan verdi, çünkü alan onlara Hong Kong'daki şu­
belerinin yerini hatırlatıyordu). Proje Ekim 1987'deki mali kriz yüzünden daha en başta
zorluklarla karşılaştı; ilk kule 1993'te çok şaşaalı bir şekilde ("şehri yaşamanın yeni sti­
li' sloganıyla) açıldığından beri, görünüşe bakılırsa hiç kâr etmedi (teras katındaki da­
ireler 1.5 milyon dolara satışa sunulmuştu). Bir süre sonra, 1998'de 2 milyon dolarlık bir
vergi indirimi paketiyle sübvanse edilen müteahhitler, projenin kâr getirmesi için sağ­
da solda çırpındılar. İlk kuleyi yaşanabilir kılmak için üç tane daha kule inşa edilmesi,
öneriler arasındaydı. 1999'da kara tarafına doğru lüks müstakil villalar ve "kanal evleri"
inşa edilmeye başlandı; aralara da orta yükseklikte binalar konduruldu. Yeni bir kulenin
inşaatı hâlâ gündemde.

180 UMUT MEKANLARI

Resim 8.8. Kentte dejenere ütopya - meta olarak kentsel gösteri alanı. 1960'larda
şehri sarsan ayaklanmaların ardından, hükümet yetkilileri ve işadamlarından oluşan
nüfuzlu bir elit kent merkezindeki yatırımları tüketimcilik ve turizm aracılığıyla kurtar­
mayı hedefledi. İç Liman etrafına inşa edilen kentsel gösteri alanı, bugün Baltimore'a
Disneyland'den daha fazla ziyaretçi çekmekle tanınıyor. Liman Meydam'ndaki Rouse
köşkleri (üstte sağda) bunun dayanak noktasını oluşturuyor, ama dinlence odaklı tüke­
tim için yaratılan genel dekorun kurumsal öğeleri (Milli Akvaryum ve Maryland Bilim
Merkezi), iç mekânları (Liman Meydam'nda Rouse'un Galeri'si, solda) ve daha yakın
zamanda eklenen Hardrock Cafe, ESPN Zone ve Planet Holiyvvood gibi ebedi sembol­
leri var (altta sağda).

ÜTOPYA MEKANLARI 181

Resim 8.9. Kentte dejenere ütopya - Maryland Bilim Merkezi'nde gösteri ve toplum­
sal denetim. Maryland Bilim Merkezi'nin görünen iki farklı yüzü vardır. İç Liman'ın tü­
ketici kültürüne açılan yüzüyle merkez, bir şeyler öğrenebileceğimiz ve ziyareti fırsat
bilip, ücret karşılığında "Videotopia" deneyimini yaşayabileceğimiz güler yüzlü bir me­
kân olarak davetkârdır. Ancak binanın arka yüzü başka bir öykü anlatır. İç limanın re­
habilitasyonunun ilk parçalarından biri olarak 1976'da açıldı. Arkadan bir kaleye ben­
zer. Başlangıçta mahalle ve hatta cadde tarafında hiç kapısı yoktu. Bina Martin Luther
King'in katlini izleyen 1968 ayaklanmaları sonrasında tasarlanmıştı. 0 zamanlar oranın
yakınında yaşayan (ve bugün otoyol yapımı ve mutenalaşma yüzünden çoğunluğu ye­
rinden edilen) Afrikalı-Amerikalı topluluk bir tehdit olarak algılanıyordu. Kale tasarımı
kasıtlıydı dolayısıyla. Toplumsal huzursuzluğu püskürtecek ve İç Liman'ın güney ucun­
da, kendinden sonra gelecek yatırımları koruyacak olan stratejik (sığınak tipi) bir ileri
karakol işlevi görecekti.

1

182 UMUT MEKANLARI

Resim 8.10. Yuppie ütopyası: Baltimore'un Canton ilçesinin mutenalaşması ve yeni­
lenmesi. Eski fabrikaların başarıyla yeniden işlevsel hale getirilmesi (America Can, sol
da) ve deniz kenarında yeni villaların inşa edilmesiyle (üstte sağda) kentin doğu yaka
sında bulunan Canton mahallesi hızlı bir mutenalaşma sürecine girdi. Kentin merkezin­
den görünen ve Canton'dan limanın ucuna kadar giden kıyı şeridi, üst sınıfa uygun
yapılaşma için elverişli olmasından dolayı "Altın Sahil" olarak bilinir. Binalar dar olduğu
halde genişleyecekyeri olmayan ev sahipleri, geleneksel sıra evlerini pazarlayabilmek
için tuhaf bir biçimde göze çarpan deniz manzaralı teraslar inşa etmek suretiyle birbir-
leriyle rekabet etmektedirler.

ÜTOPYA MEKANLARI 183

Resim 8.11. Yoksullan yeniden iskân etmek. 1950'lerde ve 60 larda inşa edilen toplu
konutların (üstte) tamire ihtiyacı olduğu gibi, suç oranını ve diğer anti-sosyal davranış
şekillerini artırmaları nedeniyle olumsuz bir ortam yaratmakla suçlanıyorlardı. 1990'lar-
da bunlar yıkılıp yerlerine düşük gelirlilere uygun, banliyö tipi mimariye sahip, kapalı si­
te görünümlü meskenler yapıldı. Kent merkezinden görünen bu sitelerden "Hoş manza­
ralı Bahçeler" (altta), "yeni şehirciliğin"-şehir merkezine yakın köy tipi kapalı uzamla­
rın- başarılı bir örneği olarak gösteriliyor.

184 UMUT MEKANLARI

; vü î^- *

Resim 8.12. Mahallelerin yeniden canlandırılması: Sandtown-Winchester ve James
Rouse paradoksları. Sandtown-Winchester'da bir mahallenin kamu ve özel kaynaklar
kullanılarak baştan sona yenilenmesi girişiminde bulunuldu. Bir mahalle örgütü (BUILD)
tarafından aktif olarak desteklenen bu girişim, mahallenin bozulmasına yol açan temel
öğelerin iş imkânlarının azalması ve düşük ücretler olduğunun fark edilmesini sağladı.
"Geçimlik ücret kampanyası" (bkz. 7. Bölüm), Sandtown-Winchester deneyiminden çı­
karak yayıldı. James Rouse, Sandtovvn-VVinchester projesine, emekliye ayrıldıktan son­
ra yoksul mahallelerin iyileştirilmesine yardım etmek amacıyla kurduğu Girişim Vak-
fı'yla katıldı. Kent merkezi dışında inşa ettiği konutlar ve ticari müteahhitlik faaliyetle­
riyle kent merkezinin yaşanmaz hale getirilmesine katkıda bulunduktan sonra, emekli­
ye ayrılarak kendi katkılarıyla harap olan bölgelerin yeniden canlanması için çaba
harcamaya başladı. Rouse'un yaptıkları Sandtovvn-VVinchester'da onu Afrikalı-Ameri-
kalı bir çiftliğin iyi kalpli patriyarkı olarak betimleyen tartışmalı bir duvar resmiyle anılı­
yor şimdi.

ÜTOPYA MEKANLARI 185

Resim 8.13. Baltimore'un sanayisizleştirilmesi. Baltimore imalat sektöründeki istihda­
mın üçte ikisini 1960'tan sonra kaybetti (yüz bin kadar net iş kaybı oldu). Örneğin, İkin­
ci Dünya Savaşı nda burada 500'e yakın "Özgürlük Gemisi" (savaşta kullanılan kargo
gemisi) inşa edilebilmişti, ama bügun bu faaliyetten yegâne artakalan, bir avuç nafta­
lin kokan geminin bakımının yapılmasıdır (ortada solda). Yeniden kullanılmayı bekleyen
başıboş alanı otlar bürüdü (terk edilen bira fabrikası, ortada sağda). Bethiehem Steel
gibi (altta sağ ve solda) faaliyetini sürdüren sınai işletmeler çok daha az istihdam ya­
ratıyor. Bir zamanlar 30.000 civarı işçi çalıştıran fabrika bugün 5.000'den az işçiye sa­
hip; boş kalan otopark martılara terk edilmiş. Mal sevkıyatında konteyner kullanılması
ve liman işlevlerinin otomasyona geçmiş olması (kömür yükleme tesisi, üstte solda) bu­
radaki istihdamı da azalttı.

186 UMUT MEKANLARI

T ul- “H irl" A it m o r it y
■BFFfl
r4<İK 1 U * H A } T V • T : 3 < F H > P 1 » M • F L R M V M v

Resim 8.14. Geçici işçi. İmalat sek­
töründe ve mavi yakalı sendikalı iş­
lerde istihdamın düşmesiyle birlik­
te, Johns Hopkins sistemini Mary-
land Eyaleti ndeki en büyük istih­
dam kaynağı haline getiren sağlık
gibi hizmet alanları, finans, sigorta
ve emlak sektörleri, bir de bunlara
eklemlenen fuarcılık ve turizm gibi
"misafirperverlik endüstrileri"nde
hızlı büyüme görüldü. Oysa yaratı­
lan yeni işlerin çoğu geçici, düşük
ücretli ve çoğunlukla sigortasız.
Kadın işçilere olan talep epey arttı.

loji yatırımları sayesinde (sonuncusuna 5 milyon dolarlık devlet
sübvansiyonu verildi), şirket 5.000'den az işçi çalıştırarak aynı mik­
tarda çelik üretiyor. Sosyal yardım alıcılarını çalıştırma hakkına sa­
hip General Motors, 1980'lerde montaj tesislerini kapatmasın diye
yüklü bir Kentsel Kalkınma Faaliyeti Desteği aldı ve şimdi de kam­
yon montaj tesislerini kapatma tehditleri savuruyor. Belediye ve
devlet temsilcileri sağa sola koşuşturarak General Motors'un kent­
te kalmasını sağlamaya yetecek düzeyde kârlı bir yardım paketi arı­
yorlar. Liman operasyonlarının konteynerlerle yapılması ve gemi
yükleme işlemlerinin otomasyona geçmesi ise (Resim 8.13) dok­
lardaki istihdamı eskiye kıyasla sıfıra yaklaştırdı.

İmalat ve liman işletmelerinden eksilen bir milyon işin dörtte
biri hizmetler alanında ortaya çıkanlar tarafından telafi edildi. Kent­
te bunların çoğu düşük ücretli, sigortasız, geçici, sendikasız ve ka­
dınların çalıştığı işlerdir (Resim 8.14). Birçok ailenin umut edebi­
leceği en iyi durum, iki kişinin daha düşük maaşla daha uzun saat­
ler çalışarak istikrarlı bir gelir tutturmasıdır. Yeterli sayıda ucuz

ÜTOPYA MEKANLARI 187

kreş olmadığından, bu durum çocuklar için hiç de iyi sonuçlar do-
ğurmamıştır. Çalışan yoksulların durumunu iyileştirmek ve refah
programından dışlanarak durgun bir emek piyasasının insafına bı­
rakılan binlercesini korumak için yürütülen "geçimlik ücret" kam­
panyasına rağmen, yoksulluk birçok insanı kapana kıstırmaya de­
vam ediyor (bkz..7. Bölüm). Eski fabrikalara orada burada yeni iş­
levler kazandırılması, yeni geçim kaynakları yaratarak mahallele­
rin canlanmasına biraz olsun katkıda bulunuyor.

Varlık ve iktidarın dağılımındaki coğrafi farkların artması, kro­
nik eşitsiz coğrafi gelişime tabi bir metropolitan dünya yaratıyor. İç
banliyöler bir süre kent merkezinden dışarı kaynak çekti, ama her
ne kadar kısıtlı olan iş imkânlarının çoğu oralarda yaratılıyorsa da
onların da bugün "sorunları" var. Dolayısıyla var olan kaynaklar, ya
yoksulları, imtiyazsızları ve marjinalize edilenleri açıkça dışlayan
şehir dışındaki şehirlere doğru uzaklaşmakta, ya da kendini banli­
yö "özel-topyalarmm" ve "kapalı sitelerin" yüksek duvarları arka­
sına kilitlemektedir (Resim 8.15). Zenginler, kendi bolluk gettola­
rını ("burjuva ütopyalarını") yaratarak, vatandaşlık, toplumsal aidi­
yet ve karşılıklı yardım gibi kavramların altını oyuyorlar. Bunlar­
dan altı milyonu ABD'de artık kapalı sitelerde yaşıyor; oysa bu sa­
yı 10 yıl önce bir milyondu (Blakely 1997). Siteler kapalı olmasa­
lar da, dışlayıcı biçimlerde inşa ediliyor; dolayısıyla Baltimore'da
özellikle sınıfsal ayrımcılık, güçlü bir ırkçı tınıyla birlikte, hiç ol­
madığı kadar artmış halde.

Şehri son derece karışık kılan sorunların ikinci kökü, kurumsal
parçalanma ve çökmedir. Yönetimin küçültülmesinin daha rekabet­
çi bir kent yaratacağı inancının pekiştirdiği daimi bütçe kısıtlama­
ları, Belediye'nin gerekli veya gereksiz tüm hizmetlerini azaltması­
na (ama şirketlere sübvansiyonu artırmasına) yol açıyor. Banliyö­
lerdeki idari yapılarla dayanışma yoluna gitmenin önünde ise, ver­
gileri düşük, yoksul ve marjinalize edilmişleri dışarıda, zengin ve
istikrarlı olanları içeride tutmaya yönelik rekabetçi baskılar var. Fe­
deral Hükümet merkeziyetçilikten uzaklaşıyor ve dolayısıyla ban­
liyö ve kırsal çıkarların ağır bastığı Eyalet, kente sırtını çeviriyor.
Mahalleler kendi imkânlarıyla ek hizmet satın alabilsinler diye,
özel vergi tahakkuk bölgeleri oluşturuluyor. Mahallelerin ellerin­
deki imkânlar farklılık gösterdiği için, kentsel alan, tıpkı yamalı

188 UMUT MEKANLARI

Resim 8.15. Özel-topyalar: Baltimore'daki kapalı siteler. ABD'de giderek daha çok in­
san kapalı sitelerin güvenli uzamlarında yaşamayı seçiyor. Baltimore da bu gidişattan
payını alıyor, şehir sınırları dahilinde veya dışında gittikçe daha fazla site inşa ediliyor.

ÜTOPYA MEKANLARI 189

bohça gibi, sefalet ve çürümüşlük denizinde kendilerini korumaya
çalışan göreli bolluk adacıklarına bölünüyor. Bunun bütünlüklü et­
kisi, metropolitan uzamın bölünmesi ve parçalanmasının yanı sıra,
farklılıklar arasındaki sosyalliğin yok olması ve kentin geri kalanı­
na karşı mahalli korunmacılık tavrıdır ki bu tavır, kentsel işlevleri
felce uğratmanın yanında, siyasal fraksiyonlaşmaya da yol açıyor.

Bir örnek verilecek olursa, eyaletteki en zengin avukat ve aynı
zamanda Baltimore Orioles takımının sahibi Peter Angelos, Kent
Merkezi Ortakhğı'nı yönetiyor. (Angelos kariyerine demir-çelik iş­
letmelerinde işyeri sağlığı ve güvenlik konularıyla uğraşmakla baş­
layıp, birçok büyük şirketi ve bunları sigortalama aptallığında bu­
lunan Londra'daki Lloyds temsilcilerinden bazılarını iflasa zorla­
yan asbest davalarından milyonlar kazandı.) Ortaklık, kent merke­
zini eline geçirmeye başladı; evsizleri -v e onları merkeze çeken
özellikle Günlük Ekmeğimiz gibi aşevlerini (Resim 8.2)- dışarıla­
ra itmeye çalışıyor. Göze görünmeyen bir yerlerde gettolaşmış bir
"evsizler kampüsü" bile öneriyor. Belediye de aynı doğrultuda ha­
reket ediyor ve düşük gelirlilerin toplu konutlarını büyük ölçüde
yıktırıp, yoksulları banliyölere çıkmaya zorluyor. Bu da Engels'in
uzun zaman önce yaptığı tespitle, yani burjuvazinin toplumsal so­
runlara önerdiği tek çözümün, sorunları bir yerden bir yere naklet­
mek olduğu tespitiyle tam bir uyum içinde.

Kurumsal reform umudu neredeyse yok gibidir. Esneklikten
uzak bürokrasi ve yasalar ile katı siyasal düzenlemelerden oluşan
bir arap saçı yüzünden kentsel yönetim kemikleşmiştir. Dışlayıcı
cemaatçilik, genellikle türlü çeşitlerde kimlik politikaları altında
gizlenen dar ve köklü çıkarlar (popülist düzeyde ırkçılığın baskın
olmasına rağmen, Baltimore'da bol miktarda etnik rekabet de bulu­
nur), şirketlerin kâr hırsı, finansal miyopluk ve müteahhitlerin aç­
gözlülüğü meseleleri daha da güçleştiriyor. Metropolitan alanın
toplumsal, siyasal ve fiziksel dokusu içine yeni kaynaklar sokulun­
ca, hem eşitsizlikleri, hem de özellikle ırkçı ayrışmayı şiddetlendi­
riyor. Görünüşe bakılırsa, zenginlerin daha da zenginleşmesi ve ço­
ğunluğu siyah olan yoksulların daha da yoksullaşması dışında bir
alternatif kalmıyor. Berikiler davranış bozukluğu gösterirse, büyük
kamu yatırım alanlarından bir diğeri olan yeni ıslahevinde hapis ya­
tabilirler ne de olsa. (Resim 8.16)

190 UMUT MEKANLARI

Resim 8.16. Kentte kamu yatırımları: yoksullar için ıslahevleri (kapalı siteler). Kentte­
ki yoksulları doğrudan ilgilendiren yegâne yatırım, ıslahevine yapılan eklemelerdir. Bu­
gün bir milyondan fazla insanın kapatıldığı cezaevleri, yapılan kamu yatırımları sayesin­
de 1990'ların ABD ekonomisinde en fazla büyüyen sektörlerden biri oldu. Eşzamanlı
olarak diğer tüm refah uygulamalarında kısıntıya gidildi (yalnızca Baltimore şehrinde
14.000 insan sosyal yardım listelerinden silindi). Birtutukluyu barındırmak, yılda 25.000
dolardan fazlasına mal oluyor.

Bu eşitsizlik döngüsünün ortasında, işleri çok iyi gitmekte olan
şirket ve büyük finans çevreleri (medya dahil), çeşitli siyaseten
doğruculuk manifestoları eşliğinde kendi markalarını vurdukları
kimlik politikalarını pazarlıyorlar. Tekrar tekrar vurguladıkları ana
mesaj (kendilerinin pratikte devlet desteğiyle ele geçirmeyi ve te­
kelleştirmeyi tercih ettikleri) serbest piyasanın haşmetini sorgula­
yan olursa, acımasızca bastırılacağı veya aşağılanarak yok edilece­
ğidir. Sanırım, bugünkü çaresizlik hissinin merkezinde bu fikirlerin
gücü yatıyor. Margaret Thatcher zirvede olduğu dönemde "Alter­
natif yoktur" demişti. Gorbaçov bile hemfikir oldu. Holding med­
yası bu nakaratı bıkmadan usanmadan tekrarlıyor. Ezici güçler öy­
le bir ideolojik yapılanma içindeler ki, hiçbir muhalefete tahammül
etmiyorlar. Parası olanlar markalı metalar içinden (prestijli, sıkı gü­
venlikli, bariyerli ve çeşitli hizmetlerin verildiği yerler de dahil ol­

ÜTOPYA MEKANLARI 191

mak üzere) seçme serbestisine sahipler; ama vatandaşların çoğu­
nun siyasal sistem, toplumsal ilişkilenme çeşitleri, üretim, tüketim
ve değişim biçimleri üzerinde kolektif seçme hakları yoktur. Eğer
karmaşa giderilemeyecek gibi görünüyorsa, o halde belki gerçek­
ten "alternatif olmadığı" içindir. Piyasanın üstün rasyonalitesinin,
herhangi başka bir şeyin aptal usdışılığma karşı zaferidir bu. Her­
hangi bir alternatif geliştirebilecek olan tüm kurumlar ya bastırıl­
mış, ya da -kilise gibi belli başlı istisnalar dışında- gözdağı verile­
rek boyun eğmeye zorlanmıştır. Halk olarak nasıl bir şehirde yaşa­
mak istediğimizi seçme hakkımız yoktur.

Ama "alternatif olmadığına" neden bu denli ikna olmuş durum­
dayız? Robert Unger'in (1987a, 37) deyimiyle, neden "iskân ettiği­
miz kurumsal ve temsili dünyaların adeta çaresiz kuklalarıyız ge­
nellikle"? Alternatifler açacak ve etkin olarak peşlerinden yürüye­
cek kadar irade, cesaret ve zekâmız olmadığı için mi? Yoksa başka
bir şeyler mi var? Elbette ki hayal gücü yoksunluğundan olacak ha­
li yok. Örneğin üniversite hayallerin araştırılmasının örnekleriyle
doludur. Fizikte olası dünyaları keşfetmek, istisna değil kuraldır.
Sosyal bilimlerde, "hayali" adı verilen şeylerin çekiciliği her yerde
göze çarpar. İmkânlarımız dahilinde olan medya dünyası da bugün
olduğu kadar fantazilerle ve alternatif dünyalar hakkında kolektif
iletişim imkânlarıyla dolu olmadı hiçbir zaman. Ancak, bunların
hiçbiri, bizi çevreleyen maddi dünyada günlük yaşamlarımızın gir­
diği feci yörüngeyi değiştirmiyor sanki. Unger'in (1987a, 331) ifa­
de ettiği gibi, "gerçekleşmesi imkânsız gibi görünen düşler ile
umurumuzda olmayan gidişat arasında bölünmüş" gibiyiz. Seçe­
neklerimiz gerçekten de "Düşler Fabrikası" {Dreamworks) ile hiç­
lik arasına mı sıkıştı?

Şüphesiz ki, içinde yaşadığımız imgesel bağlamı şekillendiren
temel kurumlara -medya ve üniversite- rekabetçi neoliberalizmin
ideoloji ve pratikleri sessizce ve sinsice etki ediyor. Bunu da kim­
se pek fark etmeden yapıyorlar. Paranın çıplak gücünün (ve piyasa
rekabeti mantığının) empoze ettiği siyaseten doğruculuk, bu ku­
rumlar içinde düşüncelerimizi, McCarthy döneminin üstü açık bas­
kılarının başaramadığı kadar sansürlememize yol açtı. Emst Bloch
(1988,7) "olanakhiığm kötü bir imajı vardır" diyor ve ekliyor: "dün­
yanın olanaklı bir yere dönüşmesini engelleyen çok açık bir çıkar

192 UMUT MEKANLARI

var." ilginç olanı, Bloch'un bu durumu her tür ütopik düşüncenin
aşağılanması, kötülenmesi ve terk edilmesine bağlamasıdır. Bu,
der, umudun yitirilmesine yol açtı ve umut olmadan alternatif siya­
set üretmek imkânsızdır. Ütopyacı geleneğin yeniden canlandırıl­
ması, gerçek alternatif olanaklar düşünmemize imkân tanıyacak mı
o halde? Bloch (1986) açıkça öyle düşünmekteydi.

Baltimore'da merkeze yakın Walters Sanat Galerisi'nde "İdeal
Şehrin Görüntüsü" isimli bir resim asılıdır (Resim 8.17). Uzun za­
man önce düşlenen mükemmel kentsel formu betimliyor. Belki de
koşullar göz önüne alınarak, bilinmeyen bir İtalyan sanatçı tarafın­
dan 15. yüzyılın sonlarında yapılmış olduğu düşünülüyor. Kristof
Kolomb'un kaderini etkileyen yolculuğuna çıkmaya hazırlandığı
sırada resmedildiğini düşünmek hoşuma gidiyor. Her ne kadar res­
min formu ve stili, umut, korku ve olasılıkların farklı olduğu uzun
zaman öncesinden esinlenmiş ise de, ruhu yine de Baltimore'un
kalbinde ışıl ışıl yanar. Sadece Galeri'nin duvarlarının öte yanında­
ki kentsel yıkıntıya değil, aynı zamanda o yıkıntıyla mücadele et­
memizi sağlayacak vizyon sahibi ideallerin yokluğuna yöneltilmiş
bir serzeniş gibidir.

2. Kent Figürü

"Kent" ve "Ütopya" figürleri epey öncelerden beri iç içe geçmiş
haldedir (bkz. Fishman 1982 ve Hail 1988). İlk vücut buldukların­
da, ütopyalar belirgin olarak kentsel bir forma sahiptiler; en geniş
anlamıyla şehir planlamacılığı ütopyacı düşünce tarzlarından mus­
tariptir (bazıları "esinlenir" demeyi tercih edebilir). Sir Thomas
More'un 1516'da ütopyacı edebiyat türüyle ilk macerasından çok
önce kurulmuştu bu bağ. Platon, ideal yönetim biçimlerini kapalı
cumhuriyetiyle öylesine örmüştü ki, kent ve yurttaş kavramları iç
içe geçmişti; Homeros'un Odysseia'smdidi betimlenen şehir-devlet
Phaeacia'nm birçok özelliğine More sonradan atıfta bulunacaktır.
Yahudi-Hıristiyan gelenekte cennet, ruhu temiz olanların geçici
dünyada yaşadıkları sınav ve acılardan sonra gidecekleri hususi yer
olarak tanımlanır. Bundan bin türlü metafor türemiştir: "gökteki şe­
hir", "Tanrı şehri", "ebedi şehir", "tepe üzerindeki parıldayan şehir"
(bu metaforu Başkan Reagan pek severdi). Eğer cennet "mutlu olu-

ÜTOPYA MEKANLARI 193

Resim 8.17. İdeal kentin görüntüsü: Baltimore'deki VValters Sanat Galerisi'nden. Orta
İtalya geleneğine ait bilinmeyen bir ressamın 15. yüzyılın sonlarına doğru çizdiği bu re­
sim, o dönemin bağlamında ideal bir kent vizyonunu betimler. Şimdiyse, ideallerin yıp­
randığı ve alternatifi olmayan Baltimore kentinin merkezine yakın Mount Vernon Mey-
dam'ndaki VValters Sanat Galerisi nin duvarlarını süslüyor.

nan bir yer" ise, o halde "diğer” yer, "kötü ötekinin" yeri çok da uzak­
ta olamaz. Toplumsal düzensizliğin, ahlaki çürümüşlüğün ve katık­
sız kötülüğün zemini olarak şehir figürü de -Babil’den Sodom ve
Gomorra'ya ve Gotham'a kadar- kültürel evrenimizde "şehir" söz­
cüğünün taşıdığı metaforik anlamlar gemisinde yer alır. Ters-ütop-
yalar Huxley'in Cesur Yeni Dünya' v e y a Orvvell'in 7 984'ündeki
gibi kentsel formlara bürünürler. "Polis" sözcüğü, Yunancada "şe­
hir" anlamına gelen polis'itn gelir. Eğer Kari Popper, Platon'u "açık
toplum"un ilk büyük düşmanlarından biri olarak betimlemekte hak­
lı ise, o zaman Platon'dan esinlenen ütopyaların özgürleştirici ve
mutluluk verici cennetler olduğunu söylediğimiz gibi, aynı rahat­
lıkla baskıcı ve totaliter cehennemler olduklarını da iddia etmemiz
mümkündür.

Kentsel yaşamı etkileyen sefil günlük pratik ve söylemler ile iyi
bir yaşam ve iyi bir kent konusundaki -duygu ve inançlarımızla ra­
hatça iç içe geçen- görkemli metaforları birbirinden ayırmak zor­
dur. Ütopik toplumsal düzen idealleri için coğrafi ölçek olarak sık­
lıkla küçük boyutlu kentin seçilmiş olması ilginçtir. Platon azami
nüfusu 5.000 olarak belirlemişti. "Demokratik" Atina'nın altın ça­
ğında bile altı binden fazla katılımcı "yurttaşı" yoktu büyük olası­
lıkla (bu sayıya elbette ki, kadın ve köleler dahil değildi). Burada

194 UMUT MEKANLARI

tüm bu metaforik ve sembolik anlamları ayrıştırmayı umut ede­
mem. Ama duygulandırma konusundaki güçlerini teslim etmemi/
gerekir. Kentsel siyasetin, derinden inanılan ama çoğunlukla gizle­
nen duygular ve siyasal tutkularla yönlendirildiği fikrini destekle­
mek için birkaç zihin açıcı örnek vermek iyi olabilir. Bu duygu ve
tutkularda ütopik düşlerin önemli yeri vardır.

Bir zamanlar "şehrin havası insanları özgürleştirir" denirdi. Bu
fikir, serfler zincirlerinden kurtularak ortaçağın özerk yasal birim­
leri olan şehirlerde siyasal ve kişisel özgürlüklerini talep etmeye
gitmeye başlayınca ortaya çıktı. Şehir hayatı ile kişisel özgürlük
(keşfetme, icat etme, yaratma ve yeni hayat tarzları tanımlama öz­
gürlüğü dahil) arasındaki bağın uzun ve dolambaçlı bir tarihi var­
dır. Kırsal baskılardan kurtulma arzusu, şehrin birkaç kuşak göç­
men için güvenli bir sığınak olarak görülmesine yol açtı. "Şehir" ve
"hemşerilik"* bu bağlamda birbiriyle sorunsuzca ilişkileniyorlar.
Ama şehir aynı zamanda endişe ve anominin de mekânıdır. Bilin­
meyen yabancıların, alt sınıfın (veya, seleflerimizin ifadesiyle "teh­
likeli sınıfların"), anlaşılamayan "ötekiliğin" (göçmenler, geyler,
akıl hastaları, kültürel olarak farklı olanlar, başka ırktan olanlar)
mekânıdır. Hem ahlaki, hem fiziki kirliliğin, korkunç yozlaşmanın,
kapatılması ve denetim altında tutulması gereken lanetlilerin yeri­
dir. Bu yüzden, etimolojik bağlarına rağmen "şehir" ve "hemşeri-
lik" kamusal imgelemde birbirine siyaseten taban tabana zıt olarak
tahayyül edilir.

Olumlu ve olumsuz imgelerin kutuplaşmasının bir coğrafyası
vardır. Geleneksel olarak, şehirdeki seküler ve kutsal uzam ayrımı­
na denk gelir. Daha sonraları kırsala ve kasabalara atfedilen erdem­
ler, şehrin kötülüğüyle karşıtlık içinde kurulmuştu. Örneğin, Komün'
de 30.000 kişiyi vahşice katledecek olan kırsal gericiler ordusu
1871'de Paris'in hemen dışında toplandığında, vazifelerinin şehri
şeytansı güçlerden kurtarmak olduğu yönünde telkin edilmişlerdi.
Başkan Ford, New York şehrine 1975'te geçirdiği mali kriz esnasın­
da yardım etmeyi reddedince (gazete başlıkları, "Ford'dan Şehre:

* B u ra d a "city/ citizenship" b e n z e r l iğ in i v u r g u la m a k iç in b ir in c is in e "şehir",
İ k in c is in e " h em şerilik " d e d ik , a m a "citizenship" "vatan d aşlık " a n la m ın d a k u lla ­
n ılıy o r . -ç.n.

ÜTOPYA MEKANLARI 195

'Geber!'" şeklindeydi), erdemli ve Tanrı korkusu olan kasaba Ame­
ri kalısı'nm alkışları her yerden duyuldu. Günümüz Amerikası'nda,
ezici çoğunluğu beyaz ve orta sınıftan gelen, Tanrı korkusu olan
saygın banliyöler imgesi, tüm lanetlilerin atıldığı (bolca ırksal alt
sınıf kodlamasıyla birlikte) cehennem çukuru olarak kent merkezi
imgesine karşı kurulur. Bu tür tahayyüller feci sonuçlar doğurur.
Örneğin, Baltimore'da 200 kadar ailenin, "Fırsata Yolculuk" prog­
ramı çerçevesinde, kent merkezinden banliyölere dağıtılması öne­
rildiğinde, banliyö sakinleri programı durdurmak için öfkeyle aya­
ğa kalktılar. Öyle bir dil kullandılar ki, şeytanın temsilcileri kent
merkezi denen hapishaneden bırakılacak ve yozluğun gücü olarak
aralarına sahmverecekti adeta. Din elbette ki sadece bu şekilde tep­
ki vermeye yol açacak değil. BUILD gibi yoksulları savunan, cema­
atlerin yaşamını iyileştiren ve harap haldeki kent merkezinde aile
hayatına istikrar kazandıran örgütlere de güç verir.

Bu imgelemlerden hiçbiri masum değildir. Öyle olmalarını da
bekleyemeyiz. "Biz evi inşa ederiz, ev de bizi" deyiminin tarihi Yu­
nanlılara kadar uzanır. Kent sosyolojisinin kurucu figürlerinden
olan Robert Park (1967, 3), aşağıdakileri yazdığında bunu çok iyi
anlamıştı:

İnsanlık kendini daha az gelişmiş hayvanlardan ve ilkel insandan ayı­
ran özelliği olan entelektüel yaşama ilk kez kent ortamında, yani kendi in­
şa etmiş olduğu dünyada kavuştu. Zira kent ve kentsel ortam, insanın için­
de bulunduğu dünyayı kendi arzuladığı şekle sokma çabasının en tutarlı ve
genel anlamda en başarılı ânını temsil eder. Ama insanın yarattığı dünya
olan kent, bundan böyle yaşamaya mahkûm olduğu dünyadır. Dolayımlı
olarak ve üstlendiği işin doğasını tam anlamaksızm insan, şehri inşa eder­
ken kendini de yeniden inşa etmiştir.

Her ne kadar, bu "kendimizi yeniden inşa etme" sürecine müdaha­
le etme hedefimiz makul de olsa, hatta "üstlendiği(miz) işin doğa­
sını" anlayabilecek konuma gelebilsek bile, diyalektiğin dışına sıç­
rayamaz, kendi yarattığımız kurumsal dünya ve yapılara kök sal­
mış olmadığımızı, bunlar tarafından kısıtlanmadığımızı tahayyül
edemeyiz. Ama hayal gücü sorunundan da kaçamayız, zira Marx'm
(1976 basımı, 282-4) ileride daha derinlemesine inceleyeceğimiz
temel bir önermesinde belirttiği gibi, insan emeğini ve mimarların
en kötüsünü en becerikli arıdan ayıran şey, mimarın bir yapıya

196 UMUT MEKANLARI

maddi biçimini vermeden önce hayalinde canlandırmasıdır. Dola­
yısıyla, kentin olası geleceğini tasarlarken, "üstlendiği(miz) işin
doğasını" hem anlamamızı sağlayacak, hem de zihin karışıklığına
yol açacak çok çeşitli duygusal ve sembolik anlamlar ile savaşmak
zorundayız. Kolektif olarak kentlerimizi üretirken, kolektif olarak
kendimizi de üretiriz. Kentlerin nasıl olması gerektiğine dair proje­
lerimiz, insan olanaklarına, kim olmak istediğimize ya da (konu­
muzla belki de daha ilgili bir açıdan) kim olmak istemediğimize
dair projelerdir o halde. Bu konuda her birimizin düşünecek, söy­
leyecek ve yapacak bir şeyleri var. Bireysel ve kolektif imgelemi­
mizin nasıl işlediği sorusu, şehirleşmeyi tanımlamak için büyük
önem taşır dolayısıyla. İmgelemlerimizi eleştirel düşünceye tabi
tutmak demek, hem gizli ütopyacılığımızla yüzleşmek, hem de onu
yeniden canlandırmak demektir. Buradaki amaç, içinde bulundu­
ğumuz kurumsal ve imgesel dünyaların "çaresiz kuklaları" olmayıp
kendi kaderimizin bilinçli mimarları olarak davranabilmektir. Eğer
Unger'in (1987b, 8) dediği gibi, "toplumun inşa ve tahayyül edil­
miş" olduğunu kabul edersek, o zaman "yeniden inşa ve yeniden ta­
hayyül" edebileceğimize de inanabiliriz.

3. Uzamsal Oyun Olarak Ütopyacılık

Ütopyacılığı yeniden canlandıracak herhangi bir proje, tarihsel
coğrafyamızda ütopyacılığın hem yapıcı hem de yıkıcı bir güç ola­
rak nasıl ve hangi sonuçlarla iş görmüş olduğunu incelemelidir.

Sir Thomas More un Ûtopya'smı ele alalım örneğin. More'un
aslında tipik olan arzusu, o dönemin İngiltere'sindeki kaos ortamı­
nın karşıtı olan toplumsal uyum ve istikrardı. Bu yüzden, potansi­
yel olarak bölücü toplumsal güçler ütopyadan dışlanır: para, özel
mülkiyet, ücretli emek, sömürü (işgünü 6 saate iner), iç ticaret (dış
ticaret devam eder), sermaye birikimi ve piyasa süreci (pazar yeri
kalır). Toplumsal ve ahlaki düzenin mutluluk verici mükemmelliği
bunların dışlanmasına bağlıdır. Lukermann ve Porter'm (1976) işa­
ret ettiği gibi, tüm bunlar sıkıca örgütlenmiş bir uzamsal form ara­
cılığıyla güvence altına alınır (Resim 8.18). Ütopya, yalıtılmış, tu­
tarlı bir organizasyona sahip, büyük ölçüde dışa kapalı bir ekono­
misi olan (ama dış dünyayla sıkı denetlenen ilişkileri de vardır) su-

ÜTOPYA MEKANLARI 197

Resim 8.18. Thomas More'un Ütopya'sı. bir uzamsal oyun denemesi. More'un Ü to p y a '

sının ilk sayfası için Holbein'ın çizdiği eskizde uzamsal yapı ve dolayısıyla ahlaki ve si­
yasal düzen üzerinde uzamın yarattığı denetim kısmen betimleniyor.

ni bir adadır. Adanın iç uzamsal tanzimi, istikrarlı ve değişmeyen
bir toplumsal süreci sıkı bir şekilde düzenler. Kabaca söylemek ge­
rekirse, uzamsal biçim zamansallığı denetim altında tutar, hayali bir
coğrafya toplumsal değişim ve tarih olanağını denetim altında tutar.

Tüm zamansallık biçimleri silinmez. "Ebedi dönüş" zamanı, ya­
ni yinelenen ritüeller zamanı korunur. Gould’un (1988) tespit ettiği
gibi, bu döngüsel zaman "varlığa içkinliği, zaman dışında var ola­
cak ve evrensel bir nitelik kazanacak kadar genel bir ilkeler bütünü­
nü, doğadaki tikelliklerin çeşitliliğine rağmen aralarındaki ortak
bağı" ifade eder. Bu zamansallık, Ütopya'nm tüm sakinlerini de

198 UMUT MEKANLARI

kapsar. Bastırılan şey ise toplumsal süreçlerin diyalektiğidir. "Tari­
hin o büyük ilkesi", zamanın oku, mesut bir durağanlık durumunu
sürekli kılmak uğruna dışlanmıştır. Geleceğin nasıl olacağını ön-
görmeye gerek yoktur, çünkü arzu edilen duruma ulaşılmıştır bile.
More’un ütopyasından kısa bir süre sonra Bacon'm yazdığı Yeni Aî-
lantis\t Kral topluluğun artık toplumsal değişim gerektirmeyecek
kadar mükemmeliyete ulaştığına karar verir. Bacon'da teknolojik
değişim ve yeni bilgiler mümkündür, ayrıca etkin olarak peşlerin­
den de gidilir. Ama uygulama koşulları Salomon'un Evi'ndeki bilge
adamlar tarafından sıkıca denetlenecektir (bu kurum, İngiliz Ulusal
Bilimler Akademisi'nin öncüsü olarak yorumlanmıştır). Böylece,
mükemmel bir toplumsal düzende teknolojik ve eğitsel mükemme­
liyete doğru derlenecektir. More ise tersine, mitolojik bir geçmişe,
kasaba yaşamının mükemmelleştirilmiş altın çağma, durağan bir
ahlaki düzene ve çatışmadan arındırılmış, uyumlu, hiyerarşik bir
toplumsal ilişkilenme biçimine duyulan nostaljiyi canlandırmakta­
dır. Nostaljik damar çoğu ütopik düşüncenin, hatta geleceğe yansı­
tılan ve fütürist teknolojiler içeren ütopyaların ortak özelliğidir. Gö­
receğimiz gibi, bunun ütopik taslakların somut olguya nasıl dönüş­
tüğü (tabii eğer dönüşürlerse) üzerinde önemli etkileri vardır.

More'un metnini ve onu takip eden (Bacon ve Campanella'nınki
gibi) sayısız ütopik tasarıyı anlamanın birçok yolu vardır. Burada
yalnız bir boyutunu vurguluyorum: uzam ve zaman, coğrafya ve ta­
rih arasında önerilen ilişki. Tüm bu ütopyalar "uzamsal biçim ütop­
yası" olarak nitelenebilir, çünkü toplumsal sürecin zamansallığı,
toplumsal dönüşümün diyalektiği -gerçek tarih- dışlanmış; onun
yerine toplumsal istikrar sabit bir uzamsal biçim aracılığıyla sağlan­
mıştır. Louis Marin (1984), More’un Ütopya'smm bir "uzamsal
oyun" türü olduğunu düşünür. More, birçok olanaklı uzamsal tan­
zim biçimi arasından birini, belirli bir ahlaki düzeni temsil etme ve
sabitleme aracı olarak seçer aslında. Bu özgün bir yorum değildir.
Örneğin, Robert Park (1967) kentin bir "uzamsal örüntü ve ahlaki
düzen" olduğunu 1925'te yazdığı güçlü bir denemede belirtmiş ve
bu ikisi arasındaki içsel ilişkiyi ısrarla vurgulamıştı. Ama Marin'in
bizlere açtığı ufuk şudur: Hayal gücünün serbest devinimi, yani
"uzamsal oyun olarak ütopya", More'un girişimiyle toplumsal iliş­
kiler, ahlaki düzenler, siyasal ve ekonomik sistemler ve benzerleri

ÜTOPYA MEKANLARI 199

konusunda birbirleriyle yarışan envai çeşit fikri araştırma ve ifade
etmenin verimli bir aracı haline geldi.

Sonsuz sayıda uzamsal tanzimin mümkün olması, sonsuz sayıda
toplumsal dünyanın mümkün olması umudunu barındırır. Bundan
sonra hayal edilen ütopik planların hepsini birlikte düşündüğünüz­
de çarpıcı olan çeşitliliğidir. 19. yüzyılın feminist ütopyaları (Hay-
den 1981), işçi sınıfı için hayatı daha kolay ve daha sağlıklı kılmayı
hayal edenlerinkinden farklı konumlanır; aynı şekilde anarşist, eko­
lojiye duyarlı, dini ya da başka türlü alternatifler, ahlaki hedeflerini
belirgin bir uzamsal düzene atıfta bulunarak tanımlar ve sabitlerler
(Resim 8.19, 8.20 ve 8.21). Önerilerin -v e uzamsalhklarm- çeşitli­
liği, insanın hayal gücünün toplumsal-uzamsal alternatifler keşfet­
me kapasitesinin bir göstergesidir (bkz. örn. Bloch 1988; Kumar
1987; Levitas 1990; Sandercock 1998). Marin'in "uzamsal oyun"
nosyonu, ütopyalarda hayal gücünün nasıl serbestçe oyun oynadığı­
nı iyi anlatıyor. Bu ütopyacı biçime dönmek, Unger'in ikileminden
çıkmanın bir yolu gibi görünüyor.

İşler o kadar da basit değil, ne yazık ki. Yaratıcı serbestlik, oto­
rite ve kısıtlayıcı yönetim şekillerinin varlığıyla kopmaz bir bağa
sahiptir. Ütopik tasarımlar, Foucault'nun "panoptikon etkisi" olarak
gördüğü uzamsal gözetim ve denetim (polis = polis) sistemlerinin
oluşturulmasını da içerir. Yaratıcı serbestlik ile otorite ve kontrol
arasındaki diyalektik ciddi bir sorun teşkil eder. Son dönemlerde
ütopyacıhğm reddedilmiş olması, kısmen, otoriterlik ve totaliter­
likle olan içsel ilişkiye dair farkmdalığm keskinleşmesinden kay­
naklanmıştır (More'un Ütopyasını bu perspektiften okumak çok
kolaydır). Ama ütopyacıhğm bu nedenle reddedilmesinin talihsiz
bir etkisi, alternatif arayışları için gerekli olan yaratıcı serbestliğin
dizgin altına alınmasıdır. Uzamsal oyun ile otoriterlik arasındaki bu
ilişkiyle yüzleşmek, ütopyacı idealleri diriltmek isteyen siyasetle­
rin ilk uğrağı olmalıdır. Bu hedefi güderken, ütopyaların siyasal-
ekonomik pratikler aracılığıyla somutluk kazanmalarının tarihine
bakmak yararlıdır: hayal gücünün oyunları ile otoriterlik arasında­
ki diyalektik, insanlararası ilişkilerin temel ikilemi olarak esas iti­
bariyle burada hayat bulur.

200 UMUT MEKANLARI

Resim 8.19. Robert 0wen'in Yeni Uyum'u için tasarım. 19. yüzyılın ilk yarısında İngilte­
re'deki ütopyacı yazar ve aktivistlerin en çok eser veren ve en yaratıcı faaliyette bulu­
nanlarından biri olan Robert 0wen, ütopik tasarımlarının bazılarını gerçekten pratiğe
geçirdi. Stedman VVhitevvell, Ovven'in ABD'deki Yeni Uyum Yerleşkesi için yukarıdaki
tasarımı önermişti.

Resim 8.20. Fourier'nin ideal kenti. Fourier'nin komünal üretim ve komünal yaşam dü­
zeninin hâkim olduğu kolektif olarak yönetilen komünist sanayi toplumu için öngördü­
ğü plan, Versailles Sarayı'ndan esinlenmiştir.

ÜTOPYA MEKANLARI 201

Resim 8.21. Edward Chambless: Yolkent. Yeni ulaşım sistemleri birçok tasarımcının ge­
leneksel daire motifini terk ederek, ana iletişim bağlantıları yönünde doğrusal yerleş-
kelere meyletmesine yol açmıştır. Bu tasarımdaki iki katlı meskenlerde ev işleri payla­
şılmakta, en alttan "sessiz" bir tek raylı tren geçmekte, en üst katta uzun ve açık bir ge­
zinti alanı bulunmaktadır. Edvvard Chambless tarafından 1910'da hazırlanan bu tasarım
o zamanki kadın dergilerinde büyük ilgi uyandırmıştı.

202 UMUT MEKANLARI

4. Uzamsal Biçim Ütopyalarının Somutluk Kazanması

Yirminci yüzyıldaki tüm büyük şehir planlamacıları, mühendis ve
mimarların alternatif bir dünyaya dair (hem fiziksel, hem toplum­
sal) kuvvetli bir tahayyülleri vardı; kentsel ve bölgesel uzamların,
radikal anlamda yeni tasarımlar uyarınca mühendisliğini üstlen­
mek gibi pratik bir kaygıyla bu tahayyüllerini birleştirdiler. Ebene-
zer Howard (Resim 8.22), Le Corbusier (Resim 8.23) ve Frank
Lloyd Wright (Resim 8.24) gibiler hayali bağlamı tasarlarken, bir
sürü pratisyen bu düşleri tuğla ve betonla, otoyol ve gökdelenlerle,
şehir ve banliyölerle gerçekleştirmeye; Ville Radieuse veya Bro-
adacre City'nin bir versiyonunu oluşturmaya (Resim 8.24); kosko­
ca yeni şehirler, küçük ölçekte iskân bölgeleri, kent içinde köyler
veya her neyse onu inşa etmeye başladılar. Bu gerçekleşmiş ütop-
yacı düşlerin otoriter boyutunu ve yavanlığını eleştirenler bile, ge­
nellikle kendi tercih ettikleri uzamsal oyun versiyonları ile başka­
larının gerçekleştirdiği uzamsal düzenlemeleri kıyaslayarak eleşti­
rilerini dile getirdiler.

Örneğin, Jane Jacobs (1961) modernist şehir planlama ve yeni­
leme süreçlerine karşı meşhur saldırısını yaptığında (ve bunu ya­
parken de Le Corbusier'i, Atina Şartı'nı, Robert Moses'i ve onların
destekçilerinin savaş sonrası şehirlere musallat ettikleri büyük ya­
vanlığı lanetlediğinde), onun da hayalinde kendi tercihi olan uzam­
sal oyun vardı: zanaat tarzı ekonomik faaliyet ve istihdamın, bir de
yüz yüze [interaktif] toplumsal ilişkilerin hâkim olduğu, samimi ve
etnik çeşitliliği barındıran nostaljik bir mahalle anlayışı. Jacobs bu
bakımdan, en azından saldırdığı ütopyacılar kadar ütopyacıydı.
Uzamla farklı ve daha samimi bir şekilde (küçültülmüş ölçekte) oy­
nayarak farklı bir ahlaki hedefe ulaşmayı öneriyordu. Onun uzam­
sal oyununun otoriter boyutu, toplumsal yaşamın temeli olarak or­
ganik bir mahalle ve cemaat anlayışında gizliydi. Gerekli gördüğü
güvenliği sağlayacak olan ve gayet iyi niyetli bulduğu gözetim ve
denetim aygıtı, Sennett (1970) gibilerine çarpıcı derecede baskıcı
ve aşağılayıcı geldi. Her ne kadar toplumsal çeşitliliğe vurgu yap­
mış olsa da, öngördüğü uyumlu biraradahk ancak belirli türden
kontrollü bir çeşitlilikle işlevsel olabilecekti. Jacobs'un hedefleri-

ÜTOPYA MEKANLARI 203

THE
THREEMAGNETS

iiip
■ « lu im i U r

. Tomı-Cotıımrr

WARD AND CENTRE OF GARDEN CITY

Resim 8.22. Ebenezer Howard: uzamsal ideallerden yeni kentlere. Ebenezer Ho-
ward'm esin kaynağı, Edvvard Bellamy'nin ütopik romanı Geriye Doğru Bakmak'tı Ho-
ward, 1898 ve 1902 yıllarında yazdığı meşhur metinlerinde, kentsel yaşam için yepyeni
bir çerçeve oluşturmayı hedeflemişti. Onun ilk kıvılcımını çaktığı "yeni kent hareketi",
hiç şüphesiz, 20. yüzyılın en etkili şehir planlama damarlarından birini oluşturmuştur.

204 UMUT MEKANLARI

Resim 8.23. Le Corbusier'nin ideal kent düşü: kuram ve pratik. Le Corbusier'nin "Paris
Düşü" 1920'lerde şehircilik kuramı haline geldi. Daha sonra gayet nüfuzlu Atina Şartı na
da entegre edilen bu kuram, New York eyaletinin Stuyvesant kentinde büyük ölçüde
hayata geçmişe benzer.

ÜTOPYA MEKANLARI 205

Resim 8.24. Frank Lloyd VVright'ın Broadacre City planı. 1930'ların ekonomik çöküntü­
sünün toplumsal etkileri konusunda kaygılanan ve ABD'nin batı ve ortabatısındaki ara­
zilerin genişliğinden etkilenen Frank Lloyd VVright, daha büyük oranda bireysel bağım­
sızlık sağlarken, aynı zamanda iletişimsel bağları da koruyan alternatif bir uzamsal dü­
zenleme önerdi. Önerdiği görünüm, günümüzün yoz kentsel yayılması ile benzerlikler
taşır; ama günümüzde VVright'ın tasarımının tüm olumsuz öğeleri korunurken, olumlu
öğelerden hiçbiri kalmamıştır.

nin peşinden gitmek, bugün Amerikan şehirlerini parçalayan "sa­
mimice tasarlanmış" kapalı sitelerin ve dışlayıcı cemaatçi hareket­
lerin kolayca mazur görülmesi demek olabilir.

Bu bizi Marin'in kategorileri arasında en fazla merak uyandıra­
nına getirir: "dejenere ütopyalar". Marin'in kullandığı örnek Dis-
neyland idi. Burası sözümona mutlu, uyumlu ve çatışmasız bir
alandır; sakinleştirmek ve yumuşatmak, eğlendirmek, tarihi icat et­
mek, efsanevi bir geçmişe özlem duymak ve meta kültürü fetişiz­
mini eleştirmek yerine süreğen kılmak üzere "dışarıdaki" "gerçek"
dünyadan soyutlanmıştır. Disneyland gerçek yolculuk zahmetini
gereksiz kılarak dünyanın geri kalanını sıhhileştirilmiş ve efsane­
leştirilmiş olarak bir yerde buluşturur. Bu katıksız fantazi dünyası­
nın çeşitli uzamsal düzenleri vardır. Diyalektik yoğun gözetim ve
denetim sayesinde bastırılır, istikrar ve uyum sağlanır. İç uzamsal
düzenlemelerle birleşen hiyerarşik otorite biçimleri, çatışmayı veya

206 UMUT MEKANLARI

normdan sapmayı önler. Disneyland uzamsal oyun dünyasına fan­
tastik bir seyahat sunar. Epcot gibi daha sonraki biçimlerinde, ka­
tıksız teknolojinin ve dünyayı emsalsiz bir biçimde denetim altına
alabilen insan gücünün vurgulandığı fütürist bir ütopya sunar. (Dis­
ney esin kaynağı olarak More’dan Bacon'a kaymıştı adeta.) Tüm
bunlar Marin'e göre dejeneredir, çünkü dışarıda olup bitenle arası­
na hiçbir eleştirel mesafe koymaz. Sadece meta kültürü fetişizmini
ve teknolojik büyücülüğü saf, sıhhileştirilmiş ve tarihsizleştirilmiş
bir biçimde yeniden üretir. Marin'in savı işte burada sorunlu hale
gelir. Disneyland, More ve Bacon'ın ürettiği tarzda hayali bir yer
değil, gerçek bir yapılmış ortamdır. Şu soruyu sormamız gerekir o
halde: uzamsal biçim ütopyalarının somutlaşmış şeklinin Marin'in
anladığı anlamda "dejenere" olmak dışında bir şansı var mı? Belki
de Ütopya, kendini yok etmeden asla gerçekleşemez. Eğer öyleyse,
herhangi bir uzamsal biçim ütopyacılığmm siyasal ve ekonomik
yaşamda pratik toplumsal bir güç işlevini yerine getirme tarzını de­
rinden etkiler bu.

Marin'den yola çıkarak genellersek, Disneyland'm en çarpıcı
örneğini oluşturduğu bir sürü dejenere ütopyayla çevrili olduğu­
muz iddia edilebilir. "ABD'nin alışveriş merkezileştirilmesi" moda
olduğunda, James Rouse gibi öncüler (Resim 8.8 ve 8.12), Dis-
ney'in başarılı perakendeciliğin işine yarayacak bir formül icat et­
tiğini açıkça kabul etmişlerdir. (Bu arada Rouse ilk prototip alışve­
riş merkezini Baltimore'un banliyösünde inşa etmiş ve sonraları
kent merkezine geri dönüp İç Liman yenileme projesinin ortasına
köşklerini kondurmuştu.) Alışveriş için tehlikesiz, güvenli, düzen­
li, kolayca ulaşılabilir ve en önemlisi, hoş, yatıştırıcı ve çatışmasız
ortamların inşa edilmesi, ticari başarının anahtarıydı. Alışveriş
merkezi, metanın sözünün geçtiği bir fantazi dünyası olarak tasar­
landı. Evsiz ihtiyarlar buraları dinlenmeye uygun sıcak mekânlar
olarak görmeye, gençler arkadaşlarıyla takılmak için muhteşem
yerler oldukları kanaatine varmaya, siyasal ajitatörler bildirilerini
buralarda dağıtmaya başlarlarsa, gözetim ve denetim aygıtı (gizli
kameraları ve güvenlik görevlileriyle) istenmeyen herhangi bir ola­
yın çıkmayacağını garanti altına alır (Resim 8.9).

Benjamin (1969), 19. yüzyıl Paris pasajlarında, tüm ortamın
eleştirel farkmdahk yaratmak yerine adeta nirvanaya ulaştırmak

ÜTOPYA MEKANLARI 207

Üzere tasarlanmış olduğunu gözlemler. Birçok başka kültür kuru-
munun -müzeler, kültürel miras vakıfları, gösteri arenaları, sergi ve
festivaller- hedefi nostaljiyi beslemek, sıhhileştirilmiş kolektif ha­
fıza üretmek, eleştiri yoksunu estetik hassasiyet geliştirmek ve ge­
lecekteki tüm olasılıkları ebedi olarak bugüne saplanıp kalacak
olan çatışkısız bir arenaya sıkıştırmaktır adeta. Meta kültürünün
sunduğu kesintisiz gösteri, gösterinin ta kendisini de metalaştıra-
rak, siyasal umursamazlık yaratmakta rol oynar. Hedeflenen ya ser-
semletici bir nirvanadır ya da her tür umursamazlığın membası olan
tamamıyla blase* bir tavır. (Simmel [1971] uzun bir zaman önce
hlase tavrın kentsel bağlamlarda aşırı uyarılmaya karşı geliştirilen
bir tepki olduğuna işaret etmişti.) Bizi çevreleyen çok sayıda deje­
nere ütopya -paradigmatik örnekleri alışveriş merkezleri ve banli­
yölerdeki ticarileşmiş "burjuva" ütopyalarıdır- Berlin Duvarı'nm
yıkılmasından belki de daha çarpıcı bir şekilde tarihin sonunun gel­
diğine işaret ederler. Teknolojik fantaziler, meta kültürü ve sonsuz
sermaye birikimini birleştirenler dışında (Resim 8.8) "hiçbir alter­
natifin olmadığı" fikrini eleştirmek yerine, desteklerler.

Bu arada James Rouse, Baltimore'un rakip tanımadığı yerel iro­
nilerden bir tanesinde, emekli olduktan sonra kent merkezine döne­
rek, kurduğu Girişim Vakfı aracılığıyla, Sandtown Winchester adın­
daki bir yerleşim yerinde mahalle ıslahı programına etkin olarak ka­
tıldı. Oradaki faaliyetleri anıtlaşmıştır (Resim 8.12), zira iş hayatın­
da desteklemek için elinden geleni yaptığı banliyöleşme ve ticari­
leşme süreçleri yüzünden harap olan bir topluluğu, paternalist bir
tavırla yeniden inşa etmeye çalışmıştır.

Ama nasıl oluyor da ütopyacı tasarılar bu denli eleştirel ve mu­
halif bir güce sahipken, gerçekleşmeleri esnasında böyle kolayca
dejenere olup hâkim düzene uyumlu hale geliyorlar? Bu sorunun
bence iki temel yanıtı var. Kentsel geleceğimizi dönüştürmenin en
kuvvetli adaylarından birine, "yeni şehircilik" adı verilen akıma,
daha yakından bakarak bu yanıtları açmaya çalışayım.

Akımın önde gelenlerinden olan Duany (1997), "mimarinin de­
ğil ama şehirciliğin toplumu etkileyeceği yönünde kuvvetli bir ka­

* Hiçbir şeyi beğenmeyen, hiçbir şeyden etkilenmeyen ve şaşırmayan, her
şeyden sürekli sıkılan birinin tavrı, -ç.n.

208 UMUT MEKANLARI

nıya sahip". Uzamsal oyunu yeni şehirciliğin önerdiği gibi doğru
oynamakla meseleyi çözebileceğimizi savunuyor. Önerilerinde ka­
sabaların Amerikası'nm sağlam cemaat hissine, kurumlarma, karı­
şık toprak kullanımına, yüksek yoğunluğuna, ve Raymond Unwin
gibi ideologlarına karşı nostaljik bir tavır olduğu görülüyor. Tüm
bunları kentsel tasarımlara yeniden dahil edersek, kentsel ve top­
lumsal yaşamın kalitesini eskiyle kıyaslanmayacak düzeyde artıra­
biliriz, diyor. Bu sav. Amerikan şehirlerinin "yersizliği" ve "özgün­
lük yoksunluğunu" eleştiren çok sayıda yorumla (Kunstler 1993,
1996) destekleniyor. Bugünün gidişatını sindiremeyen bu görüşlere
göre. Amerikan şehirleri gittikçe yayılan ruhsuz banliyöler, umursa­
maz şehir çeperleri, çökmekte ve parçalanmakta olan kent merkez­
lerinden oluşmaktadır. Yeni şehircilik akımı bu tür devasa çarpıklık­
larla savaşmaktadır (Katz 1994). Tarih, gelenek ve kolektif hafıza­
yı, keza bunlara paralel kimlik ve aidiyet hissini nasıl yeniden kaza­
nacağımız sorusu, kutsal yolculuğunun bir parçası haline geliyor.
Dolayısıyla bu akım, eleştirel ütopik bir damardan yoksun değil.

Yeni şehircilik nostaljik olmanın yanında olumlu bir şey de su­
nuyor. Birçok kuruma (müteahhitler, bankacılar, hükümetler, nakli­
ye şirketleri vs.) içkin olan genelgeçer doğrularla savaşıyor. Mum-
ford'un izinden giderek, bölgenin tamamını göz önünde bulundur­
mak, şehir ve bölgelerin nasıl olması gerektiği konusunda çok daha
organik, bütünlüklü bir ideal geliştirmek arzusunda. Parçalanmayı
benimseyen postmodem eğilim reddediliyor. Yatay olarak bölge-
lendirilmiş, büyük çaplı şehir anlayışını baypas eden samimi ve en­
tegre kalkınma biçimlerine önem veriyor. Sosyalleşme arenaları
olarak sokaklara ve kamusal alan mimarisine olan ilgiyi besliyor. îş
ile yaşam arasındaki ilişkiyi yeniden düşünmeye olanak veriyor;
yüksek kalitede çevre koşullarını bir tüketim maddesi olarak gören
anlayışın ötesinde ekolojik boyutları olan tasarımlara yol hazırlı­
yor. ABD'de İkinci Dünya Savaşı'ndan bu yana hâkim olan otomo­
bil bazlı şehirleşme ve banliyöleşme biçiminin müsrifçe enerji kul­
lanımı konusunda ne yapılabileceği gibi netameli bir soruna dikka­
ti çekiyor. Bazıları bu akımı günümüz Amerikan şehirlerinin dönü­
şümünü sağlayacak gerçek bir devrimci güç olarak görüyor.

Fakat bu ütopik vizyonu gerçekleştirmenin önünde sorunlar
var. ABD'nin "gerçek cemaatlerde yaşama özlemi içinde olup da

ÜTOPYA MEKANLARI 209

bunun fiziksel tasarım açısından nasıl bir şey olduğu konusunda en
ufak fikri olmayan insanlarla dolu" olduğu varsayılıyor (Kunstler
1996). Gerçek cemaat yaşamı, bizi toplumsal çözülme, "tuttuğunu
kopar" tarzı maddiyatçılık ve bireyselleşmiş, bencil, piyasaya yö­
nelik açgözlülüğün ölümcül dünyasından kurtaracak. Peki ama bu­
rada söz konusu olan "cemaat" nedir? Efsanevi Amerikan kasabası
geçmişine başvurmak kendine özgü tehlikeli yükünü de beraberin­
de getirir. Yeni şehircilik, bariz biçimde kontrolden çıkmış büyük
ve kalabalık şehirleri, herkesi başkalarıyla medeni ve nazik bir bi­
çimde ilişkilendireceğine inanılan birbirine bağlı bir dizi "kentsel
köye" dönüştürme çabasının kolaycılığına kaçmaktadır. İngilte­
re'de bu duygusal hücumun -şehrin canlanmasının anahtarı olarak
"kentsel köy" fikrinin- yolunu Prens Charles açmıştı. Yeni şehirci­
liğin sıkça alıntılanan takipçisi Leon Krier, Prens Charles'm önde
gelen mimari danışmanlarmdandır. Üstelik fikir çekici de bulunu­
yor; marjinalize olmuş etnik nüfus, sanayisizleşme dalgası yüzün­
den ortada kalmış, yoksullaşmış, mücadele yorgunu işçi sınıfı, hat­
ta orta ve üst sınıf nostaljikler -onlar bunu içinde kaldırım kafele-
ri, yayalara mahsus sokakları ve Laura Ashley dükkânları olan me­
deni bir imar projesi olarak algılıyorlar- tarafından destekleniyor.

Bu tarz bir cemaatçiliğin karanlık yüzü açıkça dile getirilmiyor.
Cemaat ruhu uzunca bir süredir, toplumsal karmaşa, sınıf savaşı ve
devrimci şiddetin panzehiri olarak görüldü. (Bu anlayışın öncüsü
More'dur.) İyi kurulmuş cemaatler çoğunlukla dışlayıcıdırlar, ken­
dilerini başkalarına karşı tanımlar, çevrelerine her türden "giril­
mez" işareti diker (duvar dikmediklerinde), gözetim, toplumsal de­
netim ve baskıyı içselleştirirler. Cemaatler çoğunlukla toplumsal
değişime destek değil köstek olmuşlardır. Yeni şehirciliğin kurucu
ideolojisi hem ütopik hem de kaygı vericidir. Pratikte gerçekleştiri-
Iiğinde yeni şehircilik aslında buna ihtiyacı olmayan insanlar için
bir cemaat imgesi ve mekân bazlı kentsel gurur ve bilinç retoriği in­
şa ederken, ihtiyacı olanları kendi "alt s ın ıf kaderlerine terk eder.
Somut gerçeklik kazanan projelerin çoğu varlıklı kesime hitap eden
"yeşil alan"* projeleriydi (buna Prens Charles'm Dorset'te giriştiği

* Greenfield: genelde yan-tanmsal nitelikte olan bir alanın kentsel imara
açılması, -ç.n.

210 UMUT MEKANLARI

Resim 8.25. Poundbury, Dorset. Prens Charles büyük şehirlerin sorunlarına çözüm ola­
rak "kentsel köyler" inşa etmeyi öngören bir akımın başını çekmiştir. Bu ideali Dorches-
ter yakınında kendi arazilerinden birinde hayata geçirmiş, artık geçmiş olan bir döne­
me ait olduğu varsayılan yerel stillere ve kasabavari samimi ilişkilere özlem duyanlara
hitap eden yüksek yoğunluklu bir mahalle inşa etmiştir.

Poundbury projesi de dahildir elbette; Resim 8.25). Bunlar banliyö­
leri veya şehirdışı şehirleri daha yaşanası yerler haline getirirler
(Langdon 1994). Ama çürümekte olan kent merkezlerini canlandır­
mak için hiçbir şey yapmaz veya çok az şey yaparlar. Bu akımın
kuşkucu bir müttefiki olan Scully (1994), yeni şehirciliğin kentsel
yoksullaşma ve çöküntü sorununun kaynağına inebileceğinden
şüphelidir. Yeni şehirciliğin simgesi olan Seaside hakkında, "bir ce­
maat imgesini, insan kültürünün doğanın enginliğindeki yerinin bir
sembolünü yaratmakta çağımızda başka herhangi bir mimari eser­
den çok daha başarılı oldu, " diye yazıyor (aynı şeyi şimdi Prens
Charles’m Poundbury'si için de söylüyorlar bu arada). Ama Scully

ÜTOPYA MEKANLARI 211

şöyle devam ediyor:

[İJnsan, Seaside'dan ve şekillenmeye başlayan diğer yeni kasabalardan
çıkarılan derslerin yoksullar için mesken sorununa da uygulanmasını ümit
etmekten kendini alamıyor. Cemaat ihtiyaçlannm en yüksek olduğu, ama
en feci şekilde yıkıldığı yer orasıdır. Bu yapılacaksa eğer, kent merkezinin
kendi özgün mahallelerine bölünmesi gerekir gerçek anlamda. Ne yazık
ki, yeniden yapılandırma döneminden önce, yani temel mahalle yapılan
hâlâ yerindeyken bunu gerçekleştirmek çok daha kolay olurdu... Dolayı­
sıyla, bildiğimiz "kent merkezinin" Amerikalıların çoğunun yaşamak iste­
yebileceği bir yer haline gelip gelmeyeceği ciddi bir sorudur. (229)

Buradaki varsayım, mahallelerin bir anlamda "özgün" oldukları,
şehirlerin gerçek yapısının "mahalle yapılarından" ibaret olduğu,
"mahallenin" "cemaat" ile eşdeğer olduğu, ve "cemaatin" çoğu Ame­
rikalının, bilse de bilmese de, isteyeceği ve ihtiyaç duyacağı bir şey
olduğudur. Ayrıca yeni şehirciliğin tanımladığı ölçekte bir eylemin,
diğer tüm ölçeklerde var olan sorunları çözmeye yetkin ve yeterli
olduğu da varsayılır. Ütopik düşün nostaljik ve uzamsal kısıtlılığı
burada yeniden su yüzüne çıkar.

Tüm bunlar, "yeni şehircilik" akımı projelerini kısıtlayıcı top­
lumsal süreçler dizisinin içinde gerçekleştirmek zorunda olduğu
için meydana gelir. Duany (1997) inşa edilmeyecek projeler tasar­
lamanın kendisine hiçbir şey getirmeyeceğini belirtmiştir örneğin.
Düşük gelirli nüfusa olan ilgisi, Baltimore'a yakın olan Kentlands
gibi bir yerde (Resim 8.26) yeni inşa edilmiş konutların asgari fi­
yatlarıyla sınırlıdır. Kentlands'de evlerin asgari fiyatı 150.000 do­
lardır (Baltimore’daki ortalama gelirin on katı kadar). Banliyölere
olan ilgisi ise, buraları yeni projelerin çoğunluğunun inşa edileceği
yerler oldukları için doğmuştur. Banliyölerin genişlemesinin "Ame­
rikan hayat tarzının" bir parçası olarak "kültürümüzün ve gelenek­
lerimizin" derinlerine gömülü olduğunu savunuyor. İktidar yapıla­
rıyla "işbirliği" içinde olduğu ve popüler zevklerin dalkavukluğu­
nu yaptığı suçlamasına sert bir şekilde karşı çıkarken, yaptığı her
şeyin ticari temelde diğerlerinden daha iyi performans gösterecek
şahaser projeler yaratmaya yönelik olduğunda ısrar ediyor. Bunun
anlamı, "hızla çıkan yapılaşma izinleri, daha az masraf ve daha hız­
lı satış". Onun yeni şehircilik anlayışı kesinlikle bu parametler için­
de işlerlik gösteriyor.

212 UMUT MEKANLARI

Resim 8.26. Ütopyacı nostalji: Kentlands, Maryland'da yeni ticari şehircilik. Andres
Duany ve Elizabeth Plater-Zyberk tarafından tasarlanan Kentlands, yeni şehirciliğe
devrimci bir yaklaşım olarak lanse edilmiştir. Ulusal Standartlar Bürosu, IBM ve birçok
diğer üstün teknoloji firmasının yer aldığı bir "tekno-banliyönün" ortasında kurulan
Kentlands, yüksek yoğunluğu, yaya yolları ve "kasaba şirinliği" ile "eski moda şehir
planlaması" modeli oluşturuyor. VVashington'a yakın, Baltimore'dan da fazla uzak olma­
yan yerleşkenin 5.000'den fazla insan iskân etme kapasitesi var ve 144 hektarlık tama­
mı planlanmış bir arazi üzerine kurulu. Yeni şehirciliğin "yıldızı" sayılıyor.

Müstakil aile evlerinin fiyatı 400.000, bitişik kent evlerininki 250.000 dolardan başlı­
yor. Düşük gelirli nüfus için öngörülen apartman dairelerinin asgari fiyatı 150.000 dolar.
Yüksek yoğunluklu tasarım, esas itibariyle, eklektik bir mimari stil ve David Lynch'in
"Blue Velvet" filminin tuhaf dünyasını çağrıştıran beyaz ahşap bahçe çitlerinden ibaret.
Otomobiller (genelde aşırı benzin yiyen dört çekerli arazi arabaları bunlar), dünya nü­
fusunun üçte ikisinden daha iyi iskân ediliyor. Ekolojik duyarlılık adına bir gölet bulunu­
yor, birkaç ağaçlık korunmuş ve Rachel Carson'ın adı ilkokula verilmiş. Öteberi alımı,
banliyö standartlarında bir alışveriş merkezinden yapılıyor; burada çalışan işçilerin,
hizmet verdikleri cemaatte yaşamaya yetecek gelirleri büyük ihtimalle yok. Şehrin dışa
doğru yayılması olgusu çerçevesinde yaratıcı bir örnek olan Kentlands, banliyö bağla­
mında küçük şehir nostaljisini çok varlıklı bir müşteri grubuna satıyor.

ÜTOPYA MEKANLARI 213

Ama burada hata nerede? Tasarımcı Duany'de mi, projelerinin
parametrelerini tanımlayan koşulların arkasındaki toplumsal süreç­
lerde mi? Pratikte çoğu uzamsal form ütopyasının faili ya devlet ya
da sermaye birikimidir; normalde de ikisi birlikte hareket eder (bu
durum İngiltere, İsveç, Fransa ve Avustralya için olduğu kadar, Sin­
gapur ve Kore için de geçerlidir). Ütopyayı gerçekleştirmek için ya
böyle yapacaksınız, ya da ana akım toplumsal süreçlerin "dışına"
çıkacaksınız (19. yüzyılda bu mümkün gibi görünüyordu ve Cabet,
Robert Ovv̂ en ve birçok dini hareketin tercih ettiği varış noktası
Amerika Birleşik Devletleri'ydi). Ama dış yolu seçenler ana akım
sermaye birikimi ve kalkınmacı devlet içinde sindirilirken ilkeleri­
nin bir anlamda eriyip gitmesinden mustarip oldular (İsrail'deki
kibbutzlara buna benzer bir şey oldu).

Gerçekleşmiş olan uzamsal biçim ütopyalarının başarısızlığı,
onları somutlaştırmak için harekete geçirilen süreçlere olduğu ka­
dar, uzamsal biçimin kendi başarısızlığına da atfedilebilir mantı­
ken. Tafuri'nin (1976) inandırıcı argümanına göre, mimari ütopya-
cıhğı bugünün koşulları altında tamamıyla imkânsız kılan budun
Ancak, burada daha temel bir çelişki de var. Biçimsel ütopyalar,
kendilerini inşa etmek için harekete geçirilen süreçleri sabitlemeyi
ve denetlemeyi hedeflerler. Gerçekleşme ânında, tarihsel süreç onu
sözümona denetleyecek olan uzamsal form üzerinde denetim kurar.
Bu çelişki daha uzun uzadıya incelenmelidir.

5. Toplumsal Süreç Ütopyaları Üzerine

Eğer gerçekleşen ütopyalar, inşa süreçleri yüzünden yoldan çıktıy­
sa, o halde dikkatimizi toplumsal süreç sorununa çevirmeliyiz. Ütop-
yacılığı uzamsal biçim yerine toplumsal süreçler üzerinden düşüne­
bilir miyiz? İdeal süreç tasarımları gırladır. Ama bunların "ütopik"
olduğunu düşünmeyiz. Polanyi gibi birkaç seçme düşünürle birlik­
te bu kuralı bozacağım ve uzamsal form ütopyacılığmm yanı sıra
zamansal süreç ütopyacıhğım ele alacağım.

"Ütopya" teriminin bu bağlamda kullanılması biraz garipsene-
bilir, çünkü "Ütopya" sözcüğü genelde hem bir yerde olmayan, hem
de mutlu olunan bir yer ile bağdaştırılır. Yer niteliği (buna "yersel-
lik" de denebilir) önemlidir; uzamsal biçimi çağrıştırır ve uzamın

214 UMUT MEKANLARI

toplumsal süreçlerin haznesi ve ahlaki düzenin ifadesi olarak ya­
kından ilgilenilesi bir boyut olduğu anlamına gelir. Toplumsal sü­
reçlerin idealize edilmiş versiyonları ise, buna karşılık, daha çok
salt zamansal terimlerle ifade edilirler. Tam anlamıyla hiçbir yere
bağlı değildirler ve tipik olarak uzamsal kısıtların büsbütün dışında
görülürler. Uzam ve yer boyutları tümden yok sayılır.

Ütopyacıhğm farklılaşan zamansal açılımlar olarak zengin ve
karmaşık bir tarihi olduğu söylenebilir. Süreç ütopyacıhğımn bariz
adaylarından biri Hegel'dir; onun tahayyül ettiği yön verici Tin bir
aşkmhk diyalektiği aracılığıyla ("hem/hem” mantığıyla açılan bir
diyalektik) maddi ve somut nitelik kazanır. Kendinde-şeyler, kendi
için şeylere dönüştükçe tarihi ileri götürürler. Tarihin ereği olan an
ise, ilginçtir ki, uzamsal bir metafor olarak ifade bulur. Dünya Ti-
ni'nin açılımlarının son noktası etik veya estetik devlettir. Marx da
bazen bu düşünsel çizgiyi takip etmiş, ama tarihin itici gücü olarak
Dünya Tini'ni değil, etkin sınıf mücadelesini göstermiştir. Kendin­
de sınıflar, kendi için sınıflara dönüştükçe tarih, devletin bile nihai
olarak eriyip yok olacağı devrim sonrası sınıfsız komünist toplum
haline gelerek mükemmeliyete ulaşır. Her iki durumda da (bilerek
basitleştiriyorum), ulaşılan nihai durağan hal olan uzamsal biçime
(ki önceden belirginleştirilemez) belirli bir tarihsel süreç anlayışı
aracılığıyla varılır. More bize süreci değil ama uzamsal biçimi su­
narken, Hegel ve Marx'm her biri farklı bir zamansal süreç anlatır,
ama nihai uzamsal biçimi belirlemezler.

Elbette ki, yersellik yoksunu teleolojilere yöneltilecek pek çok
eleştiri vardır. Gerek William Blake, gerekse Kierkegaard diyalek­
tiğin "hem/hem" yerine "y^/y^ da" ilişkisi olarak anlaşılması ge­
rektiğini savunuyorlardı, örneğin. "Yer"siz teleolojilerin etkisi tari­
hi zorunlu bir yönelimi veya açıkça tespit edilebilen bir nihai hali
olmayan bir varoluşsal veya siyasal tercih dizisine dönüştürmektir
(Clark 1991). Başka bir ifadeyle (ki bu önemli noktaya sonradan
döneceğim), toplumsal süreç ütopyalarının uzam ve yer içinde be­
lirli bir kapanım noktasına ulaşmak zorunda olmayan sonsuz açık­
lıkta projeler romantizminde kaybolma eğilimi vardır.

Daha detaylandırırsak, Marx'ın siyasal tarih üzerine olan metin­
leri ve son yazılarında, Hegelci aşkmiıktan ve "hem/hem" diyalek­
tiğinden ziyade, çoğunlukla "ya/ya da" diyalektiğine yaklaştığı gö­

ÜTOPYA MEKANLARI 215

rülür. Koşulların yeterince olgunlaşmadığı gerekçesiyle Paris Ko-
münü'nü desteklemekte tereddüt etmesi, ama aniden vazgeçip so­
nuna kadar desteklemesi, bazen "hem/hem", bazen de ”y^/y^
olabilen ikircikli diyalektik anlayışıyla alakalıdır. Marx belirli bir
yer ve zamanda devrim yapmanın ya da yapmamanın olası sonuç­
larını açıkça görüyor ve bu yüzden, tarihin motoru sınıf mücadele­
si olmaya devam etse de, teleolojinin yerine çok daha olumsal bir
tarih açılımı anlayışına başvurabiliyordu. Kugelmann'a yazdığı
meşhur mektupta bu konuyu şöyle ifade eder:

Mücadelelere yalnızca olumlu sonuç vereceği kesin koşullar altında
girişilseydi eğer, dünya tarihini yapmak gerçekten çok kolay olurdu. Öte
yandan, "rastlantılar" hiç rol oynamasaydı eğer, tarihin doğası çok gizem­
li olurdu. (Marx ve Lenin 1940, 87)

Dahası, Komün'ün Paris'te gerçekleşiyor olması harekete belirli ni­
telikler (güçlü ve zayıf olduğu somut yönler) atfederken, devrimci
hareketin bu merkez üssünden Fransa'nın ve hatta Avrupa'nın tama­
mına yayılmasının olabilirliği ve bunun yöntemleri sorusunu da
gündeme getiriyordu. Açık uçlu bir "hem/hem" diyalektiği ile "ya/
ya da" diyalektiğinin varsaydığı kapanım arasındaki fark, görece­
ğimiz gibi, önemsiz bir mesele değildir.

Kendi görüşlerini desteklemek üzere Marx, o döneme hâkim
olan farklı bir süreç ütopyacılığmı -mükemmel piyasa bağlamında
eyleyen rasyonel "ekonomik insan" ütopyasını- yapıbozuma uğrat­
mak zorundaydı. Kapitalizm tarihinde diğerlerine kıyasla hiç kuş­
kusuz en güçlü süreç ütopyacılığı türü olduğu için bunu özel bir
dikkatle incelememiz gerekir. Adam Smith, savını en ayrıntılı şe­
kilde ilk kez 1776'da yayımlanan Ulusların Zenginliğinde ifade et­
ti. Ahlaki duygular kuramı hakkmdaki düşünceleri -başlangıçta ik­
tisatçı değil, ahlak felsefecisiydi- onu bireysel arzu, hırs, açgözlü­
lük, dürtü, yaratıcılık ve benzeri özelliklerin, mükemmel bir piya­
sanın gizli eli sayesinde herkesin toplumsal yararına uygun biçim­
de harekete geçirilmesini içeren bir süreç ütopyacılığmı önermeye
itti. Smith ve siyasal iktisatçılar bundan devlet müdahalelerini ve
düzenlemelerini (serbest piyasa kurumlarmı güvence altına alanlar
hariç) tasfiye etmeye ve tekellerin gücünü kısıtlamaya yönelik bir
siyasal program çıkarsadılar. Laissez-faire, serbest ticaret ve doğru

216 UMUT MEKANLARI

biçimde oluşmuş piyasalar 19. yüzyıl siyasal iktisatçılarının mani
rası olageldi. Serbest piyasalara dünyada serpilme alanı bırakın,
dünya düzecektir. Böylece ortaya çıkan ideoloji, son yirmi yıldıı
ileri kapitalist ülkelerde (özellikle de ABD ve İngiltere'de) bu denli
baskın hale gelen ideolojinin ta kendisidir elbette. Bize tekrar tek
rar hatırlatıldığı üzere, "alternatifi olmayan" sistem budur.

Marx Kapitalde bu süreç ütopyacıhğma şiddetle saldırdı. İkin
ci bölümde Smith'in mükemmel piyasa masalını kabul eder. Sonra
da ısrarlı ve yadsınamaz bir mantıkla bunun zorunlu sonuçlarını
gösterir. Hiçbir düzenlemeye tabi tutulmayan bir serbest piyasa ka
pitalizminin tutunabilmesinin yegâne yolu "tüm zenginliklerin öz­
gün kaynağını -toprak ve em ekçiyi- kurutmaktır. Marx burada do­
ğanın yağmalanması ve dengesinin bozulmasına, emekçinin değeı-
sizleşmesi ve aşağılanmasıyla aynı önemi atfetmektedir. Dahası
şöyle der:

Sermaye biriktiği oranda işçinin durumu, iyi durumda ya da kötü du­
rumda olması fark etmeksizin, kötüleşmek zorundadır... Bir uçta zengin­
liklerin birikmesi, aksi uçta eşanlı olarak sefaletin, emekçinin çektiği ezi­
yetin, köleliğin, cahilliğin, insanlığın körelmesinin ve mahrumiyetin birik­
mesidir dolayısıyla (1976 basımı, 799).

Marx'm serbest piyasa ütopyacıhğım tabi tuttuğu fevkalade yapı-
bozumu, son zamanlarda geniş ölçüde bastırıldı. İkinci Dünya Sa­
vaşı sırasında Soğuk Savaş bulutları ufukta belirirken Amerika'da
yazan Polanyi, Marx'm savını çok iyi anlayıp (ona atıfta bulunma­
dan) şu terimlerle açımladı:

Savımız şudur: Kendi kendini düzenleyen bir piyasa fikrinde kaba bir
ütopya ima edilmektedir. Böyle bir kurum toplumun insani ve doğal özü­
nü imha etmeden uzun bir süre var olamaz; insanı fiziksel olarak yok eder,
çevresini çöle çevirir. Kendini koruyabilmek için toplum, kaçınılmaz ola­
rak önlemler aldı; ama hangi önlemi alırsa alsın, piyasanın kendini düzen­
lemesini engellemiş, endüstriyel hayatın düzenini bozmuş ve dolayısıyla
toplumu başka bir tehlikenin içine atmış oldu. Piyasa sisteminin gelişimi­
ni belirli bir raya oturmaya iten ve bunun üzerine kurulu toplumsal orga­
nizasyonu sonunda bozan da işte bu ikilemdir (Polanyi 1957, 3-4).

Ama Thatcher-Reagan yıllarında neoliberalizmin hâkim ideoloji
olarak yükselmesi (ve ikna ile ekonomik gücün bir karışımı saye­
sinde dünyaya ihraç edilmesi) bu tür itirazları ezip geçti. Kendine

ÜTOPYA MEKANLARI 217

tapanları ezen serbest piyasa tanrısı ve onun mantraları -özel ve ki-
îjisel sorumluluk, inisiyatif, fiyat serbestisi, özelleştirme, piyasa li­
beralleşmesi, serbest ticaret, hükümetin küçültülmesi, refah devle­
tinde ve bu devletin sağladığı korumacılıkta devasa kesintiler- ça­
tır çatır yol almaya devam etti. Smith'in her derdimize deva olaca­
ğını hayal ettiği süreç ütopyacıhğım, yirmi yılı aşkın bir süredir her
adımda dayak yiyerek ve kandırılarak kabullenmeye zorlandık.
Böyle bir projenin önünde durabilecek tüm kurumlara -özellikle
işçi sendikalarına ve hükümetlere- topyekûn saldırıldığma tanık
olduk ayrıca. Margaret Thatcher toplum diye bir şeyin olmadığını,
sadece bireyler ve onların ailelerinin var olduğunu beyan etti ve
ütopik vizyonunun önünde durabilecek tüm kurumlan -işç i sendi­
kalarından yerel hükümetlere kadar- bir bir yerinden oynatmaya
koyuldu. Berlin Duvarı'nm yıkılmasıyla birlikte Fukuyama, tüm
bunların üzerine Hegelci bir cila çekti. Artık tarihin sonundayız.
Kapitalizm ve serbest piyasa tüm dünyada zafer kazandı. Tarihin
sonu burası (Baltimore herhangi bir şeyin kıstası olacaksa, bu çok
keder verici).

Thatcher ve Gingrich gibi tipleri Hegelci olarak görmek tuhaf
gelebilir ama benimsedikleri kutsal serbest piyasa yayılmacılığı,
Smithvari bir süreç ütopyacılığmm gayet Hegelci türden bir tele­
olojiyle ("ilerleme kaçınılmazdır ve alternatif yoktur") birleşmesin­
den başka bir şey değildir. Frankel'in (1987) işaret ettiği gibi, son
zamanlarda birçok açıdan en etkin olan ütopyacılar sağ görüşlüler
arasından çıktı ve bunlar uzamsal biçim ütopyacıhğmdan ziyade
süreç ütopyacıhğım benimsediler. Ama garip olan, toplumsal düze­
ne karşı girişilen bu sağcı saldırıya, olumsuz anlamı olan "ütopik"
veya "teleolojik" yaftalarını yapıştırmaktaki başarısızlıktır. John
Cray gibi ana akımdan bir düşünürün son dönemde Polanyi'ye iti­
barını iade etmeye ve serbest piyasa ütopyacıhğma içkin yıkıcılığa
saldırmaya çalışması akla geliyor. Thatcher ve Gingrich’in iktidar
ve nüfuzlarını hızla kaybetmiş olmaları, tam da bu açıdan korun­
masız olduklarına tanıklık ediyor.

Zira onların ütopyacılığmm gerçekleşmesinin sonuçları, Marx'
ın yapıbozumununda tanımladıklarına yakındır. Gelir eşitsizlikleri,
kendilerini piyasa ütopyacıhğma en enerjik biçimde vermiş olan
ülkelerin tümünde hızla artmıştır (bkz. 3. Bölüm). Gelir ve zengin­

218 UMUT MEKANLARI

likteki kutuplaşmanın coğrafi ifadeleri de var: bölgelerarası eşitsiz­
lik sarmalının yanı sıra varlıklı mahalleler ile yoksul varoşlar, veya
ABD örneğinde olduğu gibi, yoksul kent merkezleri ile varlıklı ve
dışlayıcı banliyöler arasında artan tezatlar. Gray'in (1998, 207)
hakkıyla betimlediği süreçlerin etkileri, eşitsiz coğrafi gelişmenin
artması, her tür toplumsal bağın ve devlet iktidarının altının oyul­
ması, bazı kültürlerin tümden yok edilmesi ve günlük yaşamın sağ­
lam zeminini teşkil eden "duygu yapılarının" ortadan kalkması ve
belki de en sorunlu etki olarak, çevrenin dünyanın yüzeyinin büyük
kısmını yaşanmaz kılacak derecede, büyük bölgeler halinde, yıpra-
tılmasıdır. "Bunun sonucunda, diye yazar, serbest piyasacıların ön­
gördüğü bolluk döneminin değil, anarşik piyasa güçleri ve azalan
doğal kaynakların egemen devletleri giderek daha tehlikeli bir kar­
şıtlık içine ittiği bir dönemin eşiğindeyiz." Israrla belirtmek isterim
ki, Baltimore'un bozulmasında rol oynayan güçler tam da bunlar­
dır. Peki, insaniyetli olduğu varsayılan bir süreç neden bu tür trajik
sonuçlar doğuruyor?

Yanıt, süreç ütopyacılığı coğrafi olarak dünyayla temas ettiğin­
de neler olduğunda yatıyor. Zira serbest piyasa ütopyacılığının so­
mut gerçeklik kazanması için kendini bir yerde konuşlandırması,
işlerlik kazanabileceği bir uzam inşa etmesi gerekir. Uzamsal ola­
rak nasıl çerçevelendiği ve uzamı nasıl yarattığı, elle tutulur anlam­
da somutlaşmasının kritik boyutlarıdır. Son yirmi yıldır benim ken­
di çalışmalarımın çoğu (Harvey 1982, 1989), tam da bu sürecin izi­
ni sürmeye çalışmak; sermayenin kendi imajına uygun bir coğrafi
peyzajı nasıl inşa ettiği ve bir zaman sonra, sonsuz sermaye biriki­
mi, keskin teknolojik değişim ve şiddetli sınıf mücadelesi biçimle­
rine kendini uydurabilmek için, onu nasıl yıktığını anlamakla ilgi­
liydi. Burjuva dönemindeki yaratıcı yıkım ve eşitsiz coğrafi geliş­
me en basit ifadeyle insanı şaşkına çevirecek düzeydedir. Dünya­
nın yüzeyinin son 200 yıldır tabi olduğu olağanüstü dönüşüm, tam
da serbest piyasa süreci ütopyacılığının pratiğe aktarılmasının ve
bu pratiğin uzamsal biçimleri huzursuzca ve sürekli olarak yeniden
düzenlemesinin yansımasıdır.

Ama bu uzamsal somutlaşmanın koşulları ve yolları bin türlü
sonuç doğurur. Serbest piyasacı sermaye birikimi oyunu, kaynak
dağılımı, kültürel tarih, iletişim olasılıkları, emeğin niceliği ve ni-

ÜTOPYA MEKANLARI 219

İçlikleri açısından farklı coğrafi zeminler üstünde oynandıkça (ki
bu coğrafi zemin altyapısal sermaye yatırımları, "insan sermayesi"
ve yapılı çevrenin gittikçe farklılaşan ürünüdür), yaşam standartla­
rı ve beklentilerindeki eşitsiz coğrafi gelişmeyi şiddetlendirir. Zen­
gin bölgeler daha da zenginleşir, yoksullar ise daha da yoksullaş­
maya terk edilir (Baltimore bunun metropolitan ölçekte dramatik
bir örneğidir). Piyasa süreçleri ütopyacılığma içkin olan döngüsel
ve kümülatif nedensellik ilişkileri, homojenlik ve eşitliğe doğru ka­
demeli bir ilerleme sağlayacaklarına, varlık ve iktidarın coğrafi an­
lamda giderek farklılaşmasına yol açarlar. Gerçekten de, "eşit ol­
mayanların eşit muameleye tabi tutulması kadar eşitlikten uzak bir
şey yoktur". Serbestçe işleyen piyasaların içerdiği eşitlikçilik ve
demokratikleşme işte tam da bu yüzden, uzun dönemde daha az ye­
rine, daha çok eşitsizlik üretir.

Toplulukların ve/veya devletin iktidarı serbest piyasa ütopyacı-
1 iğinin yarattığı sonuçların en berbat olanlarından bazılarının (gelir
eşitsizliği sarmalı, eşitsiz coğrafi gelişme, çevre üzerindeki yan et­
kileri ve benzerleri) önünde karşıt kuvvet teşkil etmeye çalışmakta
öncü oldular. Ama bu olguda pusuya yatmış derin bir paradoks var­
dır. Serbest piyasanın işleyebilmesi için, yalnızca devlet gücüne
benzer bir şeyle garanti altına alınabilecek bir sepet kurumsal dü­
zenleme ve kurala ihtiyacı vardır. Piyasanın serbestliği ancak ka­
nunlar, otorite, güç ve en uç durumlarda şiddetle temin edilebilir.
Devlet iktidarı genelde şiddet araçlarının tekeli olarak anlaşıldığı
için, serbest piyasa işleyebilmek için devlet ve türdeş kurumlara ih­
tiyaç duyar. Kısacası, serbest piyasalar kendiliğinden peydah ol­
maz. Her ne kadar kendilerini bazı yollarla düzenlemek için kulla­
nılacak devlet iktidarına elbette husumet besleyebileceklerse de,
devlet iktidarıyla da genel anlamda karşıtlık içinde değillerdir.

Serbest piyasa ütopyacılığı ancak, Marx ve Engels'in Komünist
Manifesto'Ğdi işaret ettikleri gibi, devlet (ve bu belirlenime yerel yö­
netimleri de katmalıyız artık) "burjuvazinin yürütme komitesi ol­
duğu sürece ayakta kalabilir". 1945 sonrasında sömürgeciliğin çö­
küşü, bunu takip eden süreçte küresel piyasaların uluslararası ve li­
beral nitelik kazanması dünyayı bu norma daha da yaklaştırdı; fa­
kat geleneksel dayanışma biçimleri ve göreneklerin önemli bir rol
oynadığı siyasal ve toplumsal mücadelelerin sonucu olarak, bu gi­

220 UMUT MEKANLARI

dişatın eşitsiz adımlarla vuku bulmuş olması, farklı yer ve zaman­
larda süreç ütopyacılığmın nasıl somutluk kazandığını etkiledi. Fark­
lı yerler ve devletler veya devlet ittifakları arasındaki daha da yıkı­
cı jeopolitik mücadeleler sorunun ayrılmaz parçasıdır.

Bu savın anafikri, herhangi bir süreç ütopyasının saflığının,
uzamsallaşmasmın alacağı şekil tarafından kaçınılmaz olarak bo­
zulacağıdır. Tıpkı uzamsal ütopyaların somutluk kazanırken onları
üreten zamansal süreçlerin tikelliğinde karaya oturmaları gibi, sü­
reç ütopyacılığı da somutlanması için gerekli olan uzamsal çerçeve
ve yer inşa etme ânının tikelliğinde karaya oturur. İşin garibi. Adam
Smith bu sorunu görmüştür. Piyasa mübadelesinin yayılmasının
dünyanın farklı kısımları üzerinde yaratacağı fayda ve mutsuzluk
karışımını öngörmek zordur diye yazar. Ama şunu ümit eder:

[D]ünyanm en uzak kısımlarını bir oranda birleştirmek, birbirlerinin
ihtiyaçlarını karşılamalarını, karşılıklı olarak bazlarını artırmalarını ve bir­
birlerinin gayretlerine destek vermelerini sağlamak bakımından genel eği­
lim yararlı olacağa benzer. Gerek Doğu, gerekse Batı Hint Adalarındaki
yerli halk içinse, bu olayların getirebileceği tüm ticari faydalar, yol açtık­
ları dehşetli talihsizliklerin altında kalmış ve kaybolmuştur. Ama bu talih­
sizlikler, bu olayların doğasında olan herhangi bir şeyden dolayı değil, ka­
za sonucu ortaya çıkmışa benzer. Bu keşiflerin yapıldığı dönemde Avrupa­
lIların elindeki gücün üstünlüğü o denliydi ki, böylesine uzak ülkelere her
tür adaletsizliği hiç cezalandırılmadan yapabildiler. Bundan sonra belki o
ülkelerdeki yerliler güçlenir veya Avrupa'dakiler güçsüzleşir; böylece dün­
yanın dört köşesindeki insanlar cesaret ve kuvvet eşitliğine sahip olup, ba­
ğımsız ulusların adaletsizliğini etkisiz hale getirecek kadar korku uyandır­
mak suretiyle bu ulusları başkalarının haklarına biraz daha saygılı olmaya
zorlayabilirler. Bilginin karşılıklı aktarımı ve tüm ülkelerin tüm ülkelerle
yaygın bir ticaret ilişkisi içinde bulunması doğal olarak, hatta zorunlu ola­
rak, beraberinde iyileşme getirecektir; başka hiçbir şey, böyle bir kuvvet
eşitliğini tesis etme imkânına bu denli sahip değildir (Adam Smith, zikre­
den Arrighi 1994, 19).

Yol açılan talihsizlikler Smith'in ütopik vizyonunda varsayıldığı gi­
bi hasbelkader ortaya çıkmış ya da gelip geçici değildir kesinlikle.
Üstelik Smith'in piyasaların kusursuzlaşmasmm tamamlanmaması
yüzünden eşitsizlik sorununun meydana geldiği yolundaki standart
yanıtı (ki bu tür yanıtlara bugün de her yanda rastlıyoruz) iki yüz­
yıllık zorlu deneyimler sonucunda ağırlığını ve itibarını yitirmiştir.

ÜTOPYA MEKANLARI 221

6. Toplumsal Süreçleri Uzamsal Biçimlerde Temellendirmek

Uzamsal biçim ütopyaları denetleyeceklerini varsaydıkları toplum­
sal süreçlere ödün vermek zorunda kaldıkları için asil hedeflerin­
den saparlar. Şimdi ise toplumsal süreç ütopyalarının somutluk ka­
zanmalarının da, uzamsallık ve yer coğrafyası ile yaptıkları pazar­
lık sonucu ideal olma özelliklerini yitirdiklerini görüyoruz. Bunun
sonucunda birçok örnekte, istenilenin tam da tersi gerçekleşebiliyor
(örn. daha fazla demokrasi ve eşitlik yerine artan otoriterlik ve eşit­
sizlik). Böyle bir tersine dönüşün idealize edilmiş toplumsal süreç­
lerde tam olarak nasıl meydana geldiğine daha yakından bakalım.

Herhangi bir toplumsal süreç ütopyası somut gerçeklik kazandı­
ğında, "uzamsal pazarlık" gerektiren iki temel nokta var. Bunlara
bakmak, Smith'i hayıflandıran etkilerin nasıl ve niçin hiçbir şekilde
kaza sonucu veya geçici olarak anlaşılamayacağma ışık tutar. Gör­
müş olduğumuz gibi, serbest piyasalar devlet iktidarına dayanır.
Serbest piyasaların gelişimi için, belli devlet iktidarı biçimlerinin
hem yaygınlaşması, hem de yoğunlaşması hayati önem taşır. Genel-
geçer kanıların aksine, piyasa süreçleri devletin "içinin boşaltılma­
sına" yol açmaz. Her ne kadar devlet, daha geleneksel ve popülist
işlevlerinden bazılarını üstlenmekten uzaklaştırılıyor ise de, top­
lumsal süreçlerin birtakım boyutları üzerindeki pençesinin sıkılaş-
ması söz konusudur. Dahası, devletin ta kendisinin rolünü daha et­
kin olarak oynayabilmesi için meşru sayılabilmesi, popülist, milli­
yetçi ve emperyalist duyguları kendi ley hine harekete geçirmesi,
serbest piyasanın yayılmasını siyasal ve daha fazla jeopolitik vur­
gusu olan bir seferberliğe dönüştürmesi gerekir. İngilizler 19. yüz­
yılda dünyayı ticarete açılmaya zorlamak için savaş gemisi diplo­
masisi, emperyal fetih ve "beyaz adamın yükü" ya da "medenileştir­
me misyonu" gibi ırksal üstünlüklerine dair bir dolu inanç ve nos­
yon kullanmak suretiyle, piyasa süreçlerinin itici gücü oldular. Ame­
rikalılar 1945'ten sonra yeni bir dünya düzeniyle birlikte sözümona
"demokratik" bir kapitalizm peşinde koşarken ellerindeki tüm ikna
ve şiddet araçlarını kullandılar. Son yirmi yıldır küreselleşme ve
serbest ticaret Amerikan dış politikasının seferberlik bahanesi hali­
ne geldi; bu da serbestçe işleyen piyasalar için hegemonik devlet ik­

222 UMUT MEKANLARI

tidarının hayati önemde olduğuna işaret ediyor yine. Daha yerel biı
düzeyde Margaret Thatcher, İngiltere'de serbest piyasa felsefesini
ancak devlet gücünü acımasızca kullanarak (örneğin grevleri bastır­
mak için polis şiddeti, akademik araştırmaların sıkı gözetim altına
alınması) ve milliyetçi duygulara hitap ederek gerçekleştirdi. (Mil­
liyetçilik Thatcher'm iktidardan düşmesine sebep olan paradoksu
yarattı, zira serbest piyasanın aslında ve mantıken talep ettiği şekil­
de Avrupa ile siyasal entegrasyona gitmeyi reddetti.)

Bu olgu, temel bir çelişkiye işaret eder. Devlet gücünün korun­
ması ve yaygınlaştırılması, serbest piyasa açısından elzemdir. Eğei'
serbest piyasalar, âdetleri olduğu üzere, devlet gücünün altını oyu­
yorlarsa, o halde kendi işleyiş koşullarını da yok ediyorlar demek
tir. Aksine, eğer devlet gücü piyasaların işleyişi için hayati önem­
deyse, o gücün korunması serbestçe işleyen piyasaların saptırılma­
sını gerektirir. Polanyi'nin açıkça betimlediği gibi bu, neoliberal si­
yasal iktisatm bağrında yatan temel çelişkidir. Baltimore gibi bir
kentte gelişme örüntüsünün, pratikte devlet sübvansiyonu ve tekel­
leşmeye bağlı olduğu halde, serbest piyasa rekabeti retoriğine ne­
den bu denli sığınarak kendini haklı göstermek durumunda olduğu­
nu bu çelişki açıklığa kavuşturuyor. Küreselleşme ve serbest ulus­
lararası ticaretin en parlak devirlerinin, piyasa özgürlüklerini hâkim
kılacak siyasal, kurumsal ve askeri koşulları tek bir gücün temin et­
tiği (19. yüzyılın sonunda İngiltere veya 1945 sonrasında ABD) dö­
neme neden tekabül ettiğini de açıklıyor.

Rekabetçi kapitalizm gibi görünen bir yüzey cilacının altında,
zorla empoze edilen derin bir işbirliği ve ittifak katmanı bulunur o
halde; serbest piyasa ve ticaret için gerekli olan çerçeve bunlar sa­
yesinde teminat altına alınır.

Serbest piyasa ütopyacılığmm uzamsallıkla giriştiği pazarlıkta
ikinci temel nokta, fiziksel yapı ortamıdır. Ticari faaliyetin inşa edi­
leceği kaynaklar kompleksini bu ortam teşkil eder. En kaba biçi­
miyle bu pazarlık noktası, Margaret Thatcher gibi birinin kentsel
alanları yeniden canlandırmak için oluşturduğu Kentsel Gelişme
Korporasyonları (ki burada en büyük örnek Londra Tersaneleri'dir)
türünden ticarileşmiş ütopyacılığa denk gelir. Fakat altyapı yatırım­
ları coğrafi avantajların yanında hep eşitsiz coğrafi gelişme üretir­
ler; serbest piyasa failleri uzam üretmeye kalktığında kaçınılmaz

ÜTOPYA MEKANLARI 223

olarak ortaya çıkan sinerji sayesinde bu avantajlar daha fazla geliş­
menin kapısını açar. Baltimore gibi bir yerin satılması ütopya sergi­
leme sanatının bir parçası olur dolayısıyla. Tam da bu noktada
uzamsal biçim ütopyalarından türeyen retorik gösteriler, süreç
ütopyacılığıyla ilintili retorik gösterilerle birleşerek, her yerde kar­
şımıza çıkan ticarileşmiş ve dejenere ütopik biçimleri üretirler.

Bu tür çelişkiler sonucunda, eşitsiz coğrafi gelişimin hem siya­
sal hem de ekonomik boyutları azalacağına, artar. Devlet tahakkü­
mü sistemlerinin her türünün yayılmasıyla dünyada koskoca bölge­
ler ve buralarda yaşayan nüfusun belirli kesimleri, köleliğe yakın
koşullara itilir. Özellikle kamusal kaynakların bazı uzamlarda yo­
ğunlaşması, her ölçekte artan coğrafi eşitsizlik üretmektedir. Tüm
bunlar, serbest piyasaların işlerliğini temin eden devlet iktidarının
ekonomik kaynaklarını muhafaza etme adına yapılır. Bunun para­
doks ve çelişkileri her yerde açıkça görülmektedir. Buna rağmen,
ütopyacı özgürlük, serbestlik ve piyasa retoriği öyle başarılı bir
maskedir ki, altta yatan cebri işbirliği örüntüsünü ifade etmekte
zorlanırız. Oysa bu örüntü tam da gözümüzün önündedir.

Diyalektik Ütopyacılık

1. Uzamzamansal Bir Ütopyacılığa Doğru

Gerek uzamsal biçim, gerekse toplumsal süreç ütopyalarının ku­
surları ve güçlükleri göz önünde bulundurulduğunda, ütopyacılık
iddiasından topyekûn vazgeçmenin en olanaklı alternatifi açıkça
uzamzamansal olan bir ütopyacılık kurgulamaktır. Einstein bize
uzam ve zamanın anlamlı bir biçimde birbirinden ayrılamayacağı­
nı öğreteli uzun yıllar oluyor. Sosyal bilimler, uzamı zamandan
ayırmanın bazen faydalı olsa da, çoğunlukla yanıltıcı olduğuna da­
ir ipuçlarıyla doludur (bkz. Harvey 1996, 3. Kısım). Uzam ve za­
manı toplumsal yapılar olarak anlıyorsak (ve Newton ve Descar-
tes'a atfedilen mutlak uzam ve zaman kuramlarını reddediyorsak),
o halde uzam ve zaman üretimi de ütopyacı düşüncenin bir parçası
olmalıdır. Dolayısıyla, benim "diyalektik ütopyacılık" adını verdi­
ğimin arayış başlamıştır.

Ancak, uzamsal biçim ve zamansal süreç ütopyacılıklarmm fark­
lı tarihlerinden çıkarılacak dersleri de unutmamalıyız. Gerçekten de,
bunları daha yakından incelemekle elde edebileceğimiz içgörüler
var hâlâ. İlkinde bulunan belli toplumsal ve ahlaki hedeflere ulaş­
mayı sağlayacak yaratıcı uzamsal oyun fikri, uzamsal biçimlere iç­
kin olanaklarla girişilecek açık uçlu bir deney potansiyeline dönüş­
türülebilir. Bu potansiyel, insana dair geniş yelpazeli potansiyelin
(farklı kolektif yaşam, toplumsal cinsiyet, üretim-tüketim biçimle­
ri) keşfine olanak tanır. Lefebvre (1991) uzam üretimi anlayışını
böyle geliştirmişti örneğin. Bu anlayışı, alternatif ve bağımsızlaştı­
rıcı stratejileri keşfetmenin ayrıcalıklı bir aracı olarak görmüştü.

DİYALEKTİK ÜTOPYACILIK 225

Fakat Lefebvre, geleneksel uzamsal biçim ütopyacılığma, tam
ela içe kapalı otoriterlikleri yüzünden, kararlılıkla karşı çıkar. Kar­
tezyen anlayışı; mutlak uzam anlayışlarından türeyen siyasal mut-
lakiyeti; rasyonel, bürokratik, teknokratik ve kapitalist uzam ta­
li ımlarımn dünya üzerinde yarattığı baskıları çok sert bir dille eleş­
tirir. Onun açısından uzamın üretimi, sonsuza dek açık bırakılması
gereken bir olasılıktır. Bunun etkisi ise, ne yazık ki, herhangi bir al­
ternatifin gerçek mekânını tanımsız kılan bir düş kırıklığıdır. Le-
febvre belirgin tavsiyelerde bulunmaktan kaçınır. (Gerçi, Rönesans
dönemi Toskana'smda bu işi çözmüş olduklarına dair birtakım nos­
taljik ipuçları da vardır.) Temeldeki sorunla yüzleşmekten kaçınır.
0 da şudur: bir uzamı somutluğa kavuşturmak demek, geçici bir
süre için bile olsa, otoriter bir edim olan kapanmayı göze almak de­
mektir. Her ne kadar kapanmanın zorunlu sonucu olarak hayal kı­
rıklığı yaşanacaksa da, gerçekleşmiş tüm ütopyaların tarihi, kapan­
manın temel ve kaçınılmaz bir mesele olduğunu gösterir. Dolayı­
sıyla eğer alternatifler gerçek kılınacaksa, kapanma sorunundan
(ve bunun varsaydığı otoriteden) sürekli kaçmak mümkün değildir.
Tersi, karşılık bulmamış özlem ve arzunun mücadeleci romantikli­
ğinde sonsuza dek sürüklenmek olur. Lefebvre'in bizi götürdüğü
nokta da budur.

Foucault kendini benzeri bir güçlükten farklı bir yolla kurtar­
maya çalıştı. İlk kez 1966'da yayımladığı Kelimeler ve Şeyler adlı
kitabında, dilin bu denli kadir olduğu aykırılık, "enigmatik çoğul­
luk" ve temel düzensizliği betimlemek üzere "heterotopya" terimi­
ni türetti:

Ütopyalar teselli kaynağıdır: gerçek bir mekânları olmasa da, hiç de­
ğilse fantastik olarak açılabilecekleri huzurlu bir bölge vardır; geniş bul-
varlı şehirlere, harikulade bakımlı bahçelere, hayatın kolay olduğu ülkele­
re kapı açarlar, her ne kadar oraya giden yol gelip geçici bir hayal de olsa.
1 leterotopyalar ise rahatsızlık verir, büyük olasılıkla dilin altını gizlice oy­
dukları için... Ütopyalar menkıbelere ve söylemlere fırsat verir: dilin tam
(la suyuna giderler... (heterotopyalar) sözü kurutur, sözcükleri yol ortasın­
da durdurur, gramerin olabilirliğini kaynağında sorgularlar; mitlerimizi
dağıtıp, cümlelerimizin şiirselliğini kısırlaştırırlar.

Kelimeler ve Şeyler'd^ "heterotopya" yalnızca söylem ve dil ile
olan ilişkisi bağlamında ele alınır. Foucault daha sonra bu terime

226 UMUT MEKANLARI

maddi bir gönderge bulmaya çalışmıştır. 1967de mimarlar ve
uzamsal biçim kuramcılarıyla diyaloga girmeye teşebbüs ettiğinde
verdiği bir derste Foucault (1986) bir kez daha "heterotopya” kav
ramını kullanmıştı. Bu ders düzeltilerek yayıma hazırlanmadı hiç
(oysa 1984'te ölmeden kısa süre önce yayımlanmasına izin vermiş
ti). Takipçileri, kapsamlı oeuvre'ü* içinden bu metni saklı bir defi
ne gibi bulup çıkardılar. Bunu takiben, Ütopya sorununu diriltebil
menin ve aynı anda ondan kaçabilmenin, özellikle postmodemizm
fıkıhı içerisinde önemli bir aracı olageldi. Foucault'nun denemesi
nin temelinde ”kaçış" teması vardır. ("Heterotopyanm en mükem
mel örneği gemidir" diye yazar. "Cemisiz medeniyetlerde hayaller
kuruyup kalır, maceranın yerini ispiyonculuk, korsanların yerini
polis alır" [1986, 27].) Bu kavram Foucault’nun "yersel" bir ütop­
yanın "yok-mekânmdan" (bu tema Fransa'da 1968 hareketinin in
esin kaynaklarmdandı) kaçmasına ve gerçek pratiklerin belirgin
mekânlarında yere inmesine olanak tanır. Fakat bu kavramı aynı
zamanda, insan hayal gücünü (buna kendi anti-hümanizmi de da­
hildir) hapseden norm ve yapıların dünyasından kaçmak; uzamın
tarihini araştırıp heterojen olduğunu anladıktan sonra, farkın, baş­
kalığın ve "öteki"nin yeşerebileceği veya (mimarlar söz konusu ol
duğunda) fiziksel olarak inşa edilebileceği yerleri tespit etmek için
de kullanır. Hetherington (1997) heterotopya kavramını "farklı dü­
zenleme alanları olarak" özetler:

Heterotopyalar toplumsal dünyanın bir kısmını var olandan değişik bir
biçimde düzenlerler. Bu farklı düzenleme onlara Öteki imi yükler ve biı
şeyleri yapmanın alternatif yolu olarak örnek teşkil etmelerine olanak ta­
nır... Heterotopyalar dolayısıyla toplumsal düzenleme süreçlerinin tam da
bu olduklarını, yani şey değil süreçten ibaret olduklarını gün ışığına çıka­
rırlar.

Bu formülasyonun yüzeysel bir çekiciliği var. Somutlaşmış formla­
rıyla günümüze kadar gelen çeşitli ütopik tasarımların (uzamsal
oyunların) birbirini mutlak anlamda dışlamadığını düşündürür bize.
Seçenek, çeşitlilik ve farklılığı vurgulayan uzamsal oyunların eşan­
lı olarak var olabileceği fikrini benimsemeye teşvik eder. Kentsel

* Eserlerinin tamamı, -ç.n.

d iy a l e k t ik u t o p y a c il ik 227

II zamlarda normları saptırıp ihlal eden çeşitli davranış ve siyaset bi­
çimlerine, kentin farklı alanlarını değişik bir imgeye göre şekillen­
dirme hakkının geçerli ve potansiyel olarak anlamlı bir ifadesi ola­
rak bakmamızı sağlar. (İlginç bir şekilde Foucault heterotopik
uzamlar listesine mezarlık, sömürge, genelev ve hapisane gibi yer­
leri de ekler.) Yaşamın farklı deneyimlenebileceği yerlerin (caz klü-
hü, dans salonu, belediye parkı gibi) varlığının ne denli önemli ol­
duğunu fark etmemize yol açar. Foucault bize hayal ürünü olarak
değil, halihazırda var olan toplumsal süreçlerle temas içindeyken
"ötekilik", başkalık ve dolayısıyla alternatiflerin keşfedileceği bol
hol uzam olduğunu gösterir. Alternatifler bu uzamlarda şekillenir;
var olan norm ve süreçlerin etkin bir eleştirisi yine bu uzamlardan
hareketle oluşturulur. Bachelard'm çalışmalarından epeyce esinle­
nen Foucault'ya göre, bu tür uzamların tarihi bize uzamsal biçimle­
rin radikal anlamda farklı toplumsal süreçlerle nasıl ve hangi yollar­
dan ilişkilendiğini; bunların toplumun (ve onun ütopik panzehirle­
rinin) tipik olarak tutunduğu homojenliği nasıl bozduğunu gösterir.
Belli ki Foucault, Kelimeler ve Şeyler'd^ daha önce tarif ettiği etki­
nin, yani "çok sayıda olanaklı düzenin parçalarının heteroklit* bo­
yutunda, kanun veya geometri olmaksızın, ayrı ayrı parlayacakları
bir düzensizliğin" oluşacağını umuyordu (Foucault 1973, XVII).

Ne yazık ki, heterotopya daha genel anlamda ütopyaların yü­
künden o kadar da kolay kurtulamaz (Foucault'nun kavramı geliş-
Iirmeyi reddetmesi ve hatta Hapishanenin Doğu§u'ndi3. zımni ola­
rak inkâr etmesinin nedeni de budur). Bu kavram, hâkim toplumsal
düzenle olan bağların kesilebileceği, zayıflatılabileceği veya, hapi­
sane örneğinde olduğu gibi, tamamıyla tersine çevrilebileceğini
varsayar. İktidar/bilgi'nin farklılık uzamlarına dağılabileceği, bö-
lünebileceği ve hatta bölündüğü farzedilir. Bu tür "Ötekilik" uzam­
larında vuku bulan her şeyin ilgi çekici ve hatta bazı açılardan "ka­
bul edilir" veya "uygun" olduğunu varsayar. Mezarlık ve toplama
kampı, fabrika, Disneyland’ler ve alışveriş merkezleri, Jonestovvn,
milis kampları, açık plan ofis düzeni. Yeni Uyum, "özel-topya" ve
"ekotopya"; bunların hepsi alternatif bir şeyler yapma mekânlarıdır
ve dolayısıyla bir anlamda "heterotopik"tirler. îlk bakışta çoğullu­

* Heteroelite: normal davranış kurallarından sapan - ç.n.

228 UMUT MEKANLARI

ğu sayesinde çok açık uçlu görünen, birdenbire ya banalleşir (nasıl
tanımlanırsa tanımlansın "farklı" olan herhangi bir şeyin vuku bul­
duğu heterojen ve farklı uzamlardan oluşan eklektik bir karmaşa
olur), ya da kapalı, dışlayıcı, hatta daha kapsamlı bir tarihi ve coğ­
rafi dönüşüm çerçevesinden bakıldığında, tehditkâr ve netameli bir
uzamsal parçalanma olarak karşımıza çıkar. "Heterotopya" kavra­
mı uzamın heterojenliğini daha iyi anlamamızı sağlama erdemine
sahiptir; fakat uzamzamansal bir ütopyacılığın neye benzeyebile­
ceği hakkında hiçbir ipucu barındırmaz. Foucault, özellikle söy­
lemsel alanda, eleştiriye davet eder ve istikrarı bozmaya yardımcı
olur, ama herhangi bir alternatifin nasıl kurulacağı konusunda hiç­
bir ipucu vermez.

Meseleyi şimdi de süreç güdümlü ütopyaların bakış açısından
ele alalım. Piyasa mübadelesi gibi sözümona ucu açık ve iyilikse
ver ütopik toplumsal süreçler, uzamsal düzeni olan kurumsallaşmış
maddi dünyanın bir yerinde bir şekilde kristalize olmak zorundadır
1ar. "Ya/ya da" diyalektiği her yerde mevcuttur. Böyle yapıları inşa
edildikten sonra değiştirmek zordur genelde. Nükleer enerji sanı
raileri bizi binlerce yıl boyunca bağlayacaktır; hukuk kurumlan za
man geçtikçe içtihatın yüküyle ağırlaşacaklardır. Esnek peyzajlar
ve kurumlar yaratmak için istediğimiz kadar mücadele verelim, ya
pıların sabitliği zamanla daha da artarak değişim koşullarını daha
az değil, daha fazla katılaştırır. Ne w York City veya Los Angeles gi
bi somutlaşmış örgütsel biçimlerin yeniden düzenlenmesini ger
çekleştirmek şöyle dursun, tasarlamak bile bir asır öncesine kıyasla
bugün çok daha zordur. Serbest akışkanlık içindeki süreçler, göreli
bir süreklilik, sabitlik ve hareketsizlik kazanan yapılar içinde, kıı
rumsal, toplumsal, kültürel ve fiziki gerçeklikler içinde somutlanır
1ar. Gerçekleşmiş süreç ütopyaları, kendi ürettikleri gömülü gele
nek birikimi, kurumsal atalet ve benzerlerinden de, kapanma soru
nundan da kurtulamazlar. Serbest piyasa ütopyacıhğı var olan kapi
talizmin yarattığı eşitsizlik ve esarete ne denli yaklaşırsa, kendi yö
rüngesini değiştirmesi ve hatta sürdürebilmesi o denli zorlaşır.

Toplumsal sürecin yeniden yapılanmasını tasarlamak için veri
len her mücadele bugün var olan gerek fiziksel, gerek kurumsal y;ı
pıları nasıl alaşağı edeceği sorusuyla cebelleşmek durumundadıı.
Bu yapıları, dünyamızın görece süreklilik içeren öğeleri haline ge

DİYALEKTİK ÜTOPYACILIK 229

tiren serbest piyasanın ta kendisidir. Dönüşüm sağlamak, zorlu da
olsa imkânsız değildir. Neoliberalizmin devrimci saiki son yirmi
yılda fiziksel ve kurumsal değişim babında çok şey gerçekleştirdi
(İngiltere ve ABD’de sanayisizleşme ile işçi sendikalarının gücünün
azaltılmasının birleşik etkisini düşünün, örneğin). O halde neden
biz de, alternatif ararken, farklı bir yönde en az bunun kadar dra­
matik değişiklikler tasarlamayalım?

Bu noktada Roberto Unger'in eserlerini incelemek faydalı ola­
caktır. Lefebvre gibi Unger de özgürleştirici alternatiflerin keşfine
adamıştır kendini, ama o da geleneksel ütopik formüllerin hataları­
na düşmeme kaygısı taşımaktadır. Unger toplumsal süreçlere ve
kurumsal/kişisel dönüşümlere odaklanır. Var olan kurum ve davra­
nışlara yönelttiği eleştiri, tahmin edileceği gibi, çok güçlü ve etki­
lidir. Peki, alternatif tasarlamaya gelince nasıl bir yaklaşımı benim­
siyor? Unger alternatiflerin ancak var olan kurumlar, kişisel davra­
nış kalıpları ve pratiklerle (daha düz bir anlatımla, kapitalizmin
uzun tarihinin içinde oluşmuş Batı demokrasisinin uyarlamalarıy­
la) eleştirel ve pratik anlamda uğraşarak doğabileceğinde ısrar
eder; bu sayede ütopyacıhk tuzağına düşmekten kurtulur. Dolayı­
sıyla, birtakım evrensel dönüşüm ilkeleri veya selamete erme tari­
fi yerine, "yolun bir sonraki aşaması" ile ilgilenir. Buna rağmen
vizyon sahibi düşünce ve yaratıcı mücadele de bu girişim açısından
hayati önem taşır:

İdealler hakkındaki düşüncelerimiz, kısmen ve bölük pörçük de olsa,
radikal anlamda değiştirilmiş bir toplumsal yaşam tasarımına; aşina ve
yerleşik çağrışım modellerine fazla yakın olmayan dayanaklara sahip ol­
dukları oranda vizyon sahibi veya dışsal bir hal alırlar. Vizyon sahibi kişi,
muhataplarının bağlı olduğu geleneklerin sınırlarına hapsolmadığmı iddia
eden kişidir... Dikkat edilecek husus, vizyon sahibi düşüncenin özünde se­
lametçi, mükemmeliyetçi veya kaba anlamda ütopik olmadığıdır. Zorunlu
olarak mükemmel toplum portresi çizmez normalde. Fakat mümkün ve ar­
zulanası ilişkilenme biçimlerinin haritasını yeniden çizmenin, yeni çağrı­
ldı m modelleri icat etmenin ve bunlara ev sahipliği yapacak pratik düzen­
lemeler tasarlamanın gerekliliğinin bilincindedir (Unger 1987b, 359-69).

Unger'in çalışmalarının merkezinde güçlü bir diyalektik anlayış ya­
lar. Kendimizi ancak kurumsal dünyamızı dönüştürmek suretiyle
dönüştürebiliriz; zira kurumsal dönüşüm ancak kendimizi dönüş­

230 UMUT MEKANLARI

türme arzusu aracılığıyla gerçekleşir. Unger’e göre, "Günlük ya
şamda emeğin teknik ve toplumsal işbölümü ne denli katı bir işlev­
sel dağılıma tabi olursa; mikro düzeyde kültürel-devrimci karşı çı
kış ve aykırılıkla, makro düzeyde kurumsal buluşlarla paramparça
edilmeyi o denli hak eder" (564). Fakat hedef hem bağımsızlaştır
ma, hem de dönüştürme gücüne sahip bir demokratik yönetişim
sistemi inşa etmektir. Bu yönetişim sistemi, daha radikal anlamda
muktedir olan ve muktedir kılan bir sistem olmalıdır. Bu amaçla
Unger üç ana muktedir olma çeşidi tasavvur eder. İlki toplumsal
yaşamı pratik deneylere açar; İkincisi "toplumsal deneyimimizin
kurumsal ve imgesel çerçevesi üzerindeki bilinçli hâkimiyetimizi
güçlendirir; üçüncüsü ise toplu yaşamı etkileyerek, insanları ba
ğımlıhk ve tahakküm ilişkileri içine kıstırıp önceden belirlenmiş
rollerin çehresiz temsilcilerine dönüştüren gücünden kısmen arın­
dırır" (363-4).

Bu amaçla Unger yeniden yapılandırılacak üç kurumsal alan
belirler: hükümet oluşumu, ekonomik organizasyon ve haklar sis­
temi. Sonsuza dek ucu açık kalacak olasılıklar tahayyül etme ro­
mantizmine kapılmaktan kaçınır. Söz konusu alanlarda hem olası
alternatifleri canlandıracak; hem de hepimizin gömülü olduğu gün
lük yaşamın "rutinleri muhafaza eden yapıları" ile çoğunlukla dev­
rimci ve yıkıcı şiddet olarak tezahür eden "dönüştürücü çatışma ya­
pıları" arasındaki zıtlığı yumuşatan kişisel dönüşümleri harekete
geçirecek çeşitli yolları araştırmayı yeğler. Bu sayede "sosyalliği
yazgısından kurtarmayı, birbirimizle toplu zıtlıklar sistemi içinde
mevki sahipleri olarak değil, bilegeldiğimiz özgün varlıklar olarak
ilişkilenmeyi" sağlamayı umar (563-4).

Burada Unger üzerinde uzunca durmamın sebebi (her ne kadar
onun olağanüstü zenginlik ve karmaşıklıktaki üç ciltlik bu incele­
mesine hakkını veremesem de) vizyon sahibi fikirlerin nasıl ger­
çekleşebileceği üzerinde düşünme konusunda bir hayli mesafe kay­
dettiğini düşünmemdir. Çözümlemeleri somut dünya ile yakından
ilintilidir. Şu anda Brezilya İşçi Partisi ile ilerici siyasal eylemin
anayasal ve hukuki boyutları üzerinde çalışıyor. İşçi Partisi'nin bir­
kaç yıldır siyasal anlamda hâkim olduğu Porto Alegre gibi kentler­
de keşfedilen muktedir ve demokratik yönetişim biçimlerinin çoğu
Unger'in temsil ettiği anlayışın izlerini taşır (Porto Alegre deneyi­

DİYALEKTİK ÜTOPYACILIK 231

mİ için bkz. Abers 1998). Baltimore'dakilere benzeyen durumlar
karşısında bu deneyimler gerçekten çok faydalıdır. Onlardan öğre­
neceğimiz çok şey var.

Ne var ki, Unger’in toplumsal düzen için önerdiği belirli bir
uzamsal model yoktur - bütün kavramsallaştırmaları uzamsal kay­
gılardan soyutlanmıştır. Bunu savının değeri açısından vahim bir
eksiklik olarak görmüyorum. Çünkü toplumsal kurumlan eleştirme
ve yeniden düşünme yöntemini uzamsal biçimler düzlemini içine
alacak şekilde genişletmek ve savını, Porto Alegre'de pratikte bilfi­
il gerçekleştirilen türden ilerici bir demokratikleşme ve muktedir­
leşme dinamiğinin uzamzamansal boyutunu kurgulamaya yönelt­
mek mümkün.

Buna rağmen, Unger'in yaklaşımında ciddi birtakım sorunlar da
var. Örneğin, "alternatiflere duyulan sözde ilgi ile bu ilginin gerçek
olduğuna dair elle tutulur herhangi bir işaretin bulunmamasının ya­
rattığı şaşırtıcı boşluk" olarak adlandırdığı bir durumdan bahsedi­
yor. Benzer şekilde, öncelikle Marksizm ve yapısalcılığın temsil et­
liği "derin mantıklı toplumsal kuramın yanılsamaları" ve "devrim­
ci eylemin kendiliğinden yaratıcı gücü olduğuna dair inancın, solu
yapıcı siyasal hayal gücünden nasıl yoksun kıldığından da bahse­
diyor. Bunu takiben de şöyle yazıyor:

Ana akım sol yazının parti platformlanndakilerden daha etraflı alter­
natifler üretmeye çalışan kısıtlı sayıda insan, hemencecik ütopik hayalci
veya reformist kalaycı olarak damgalanır: önerileri yerleşik düzenlemeler­
den fazlaca ayrışanlar ütopyacı; mütevazı değişim önerilerinde bulunanlar
ise kalaycı olurlar. Uğruna savaşılan hiçbir şey pratikte gerçekleştirilebilir
görünmemektedir; kolayca tahayyül edilebilen değişimler ise, bireylerin
yaşam sürelerini hiçe sayan zaman çizelgelerine sahip programlar uğruna
verilen mücadeleden feragat etmeye değer bulunmazlar çoğunlukla. San­
ki bütün bunlar yeterli değilmiş gibi, program yazıcılığına soyunanları
bekleyen son bir sürpriz daha vardır. Geleceği dogmatik bir kıskaç altına
almak ve öngörülemeyen koşullann gideceği yöne, bunlardan önce, gizli­
ce ulaşmakla suçlanırlar - üstelik kimi zaman tam da onlardan alternatif
isteyenlerden gelir bu suçlamalar. Montaigne'in "hangi limana doğru yel­
ken açtığını bilmeyenlere hiçbir rüzgar yardımcı olamaz" lafının hiçbir
doğruluğu yok gibidir adeta. (1987a, 443)

Bunlar kavrayışlı ifadelerdir. Ne var ki etkisi, Unger dahil herkesi
hangi limana doğru yelken açacağını belirleme kararsızlığı içinde

232 UMUT MEKANLARI

bırakmaktır. Unger işte tam bu noktada belirgin bir kurumsal dü­
zenleme veya toplumsal ilişkilenme biçimini sabitlemeyi reddeder.
Lefebvre gibi o da seçenekleri sonsuzca açık bırakmak ister. Un-
ger'in en sevdiği sözcüklerden biri olan daha "yumuşak" ve daha
rahatlatıcı bir siyasal anlayış olan Hegelci aşkınlık sayesinde katı
bir "ya/ya da" diyalektiğinden kaçılmış olur. Bağımsızlaştırıcı dü­
şüncenin anti-otoriter özelliği burada bir tür sınıra gelir dayanır.
Herhangi bir şeyin gerçekleşmesinin, en azından bir süre için bile
olsa, birtakım kurumsal düzenlemeler ve belli bir uzamsal biçim et­
rafında sabitlenmeyi gerektirdiğini, bizzat sabitleme eyleminin in-
sanlararası ilişkilerde kendi otoritesini taşıyan somut bir ifade ol­
duğunu kavrayamaz. Solda Ütopyayla ilgili tüm tartışmalardan vaz­
geçilmesi sonucunda, geçerli ve meşru otorite sorusu cevapsız kal­
mıştır (daha doğrusu, bu sorun gerek neoliberal, gerekse dini mu­
hafazakârların ahlakçılığına terk edilmiştir). Marin'in tespit ettiği
gibi. Ütopya kavramı maddi dünyada hiçbir anlamlı karşılığı olma­
yan bir gösterenden ibaret kalmıştır. Günümüz kuramcılarının bir­
çoğuna göre -Unger de bunların arasındadır- kavramın kalabilece­
ği ve kalması gereken yegâne konum, somut karşılığını bulma ümi­
dine hiçbir zaman sahip olmayacak olan salt bir gösteren konumu­
dur. Fakat sorun şu ki. Ütopya vizyonu olmadan hangi limana doğ­
ru yelken açmak istediğimizi belirleme şansımız yoktur.

2. Ütopik Dinamikler

"Uzamzamansal ütopyacılık" olarak adlandırılan kuramsal bütünü
tamamıyla boş olarak tasvir etmek yanlış olur. Nitekim, içini bir­
çok farklı şekilde doldurmak mümkündür. Bir kere, Geddes ve
Mumford'un kendi kent ve bölge çalışmalarında ayrı ayrı benimse­
diği evrimci akıl yürütme tarzı, değişken ölçeklerde uzam üretme­
nin zecri ve çoğunlukla çelişkili ekonomik, teknolojik ve kültürel
ihtiyaçları ifade ettiği bir insan faaliyeti anlayışına sahiptir. (Mum­
ford'un belirttiği gibi kent, her şeyden önce, "bir sanat eseri" olarak
kurgulanmalıdır.) Mumford'un yazıları her ne kadar nevi şahsına
münhasır ve noksan olsa da, bir çeşit uzamzamansal ütopyacılıkla
bezelidir (gerçi son zamanlarda alınan feci kararlara dair ters-ütop-
yacı duygu yükü de azımsanamaz).

DİYALEKTİK ÜTOPYACILIK 233

Ama daha da önemlisi, ütopik yazın türünün kendi içsel evri­
mi duygular ve tekniklerde önemli bir geçişe işaret eder. Önceleri
More'un Ütopyası veya Butler'ın Erewhon'unĞdi olduğu gibi, ço­
ğunlukla sıkıcı bir öykü içine pek de gizlemeksizin yedirilmiş siya­
sal metinler, roman türünün bazen epiğe varan tam teşekküllü dra-
masma doğru evrildi. Olası dünyaların keşfi olan roman (bkz. Ro-
nen 1994) bugün ütopik duygu ve hassasiyetleri aramanın temel ze­
mini olageldi. Bu dönemecin ipuçları Hesse'nin Magister Ludısın-
de, Aldous Huxley’nin Cesur Yeni Dünya'sınddi, Ayn Rand'm Haya­
tın Kaynağı nddi ve H. G. Wells'in eserlerinde (ve OrweH'in 1984'\m-
de olduğu gibi bolca ters-ütopyacı kurgu da katılmış bir şekilde)
mevcuttu. Ancak son dönemde taktikler Ursula Le Guin, Doris Les-
sing, Marge Piercy ve diğerlerinin yazılarında açık bir hal aldı. Le-
vitas'm (1990, 1993) parmak bastığı üzere, bu türde yazanların pek
çoğunun kadın olması anlamlıdır.

Bu tür romanlar toplumların ve uzamsalhklarm daimi mücade­
le süreçleri tarafından biçimlendiğini kabul ederler genelde. Ro­
man türü gerektiğinde daha güçlü bir uzamzamansal dinamik hissi
yaratmaya uygundur. Klasik ütopyalardaki statik ve bitmiş uzam­
sal/kurumsal biçimleri romanlarda ya hepten ulaşılamaz, ya da
ulaşılsa bile istikrarsız ve henüz tanımlanmamış bir şeye doğru ge­
çiş gösteren bir hal alır. Kim Stanley Robinson'un Mars'a yerleşme­
yi kurgulayan üçlemesini ele alın örneğin. Roman, uzaklardaki in­
sansız ama kendine has özelliklere sahip bir gezegene yapılan ke­
şif seyahatini takip eden etkin kolonileşmeyi anlatır. Koloni coğraf­
yasının tarihini; çevrenin ve Mars'taki toplumsal-uzamsal formla­
rın geçirdiği dönüşümlerin uzun destanı olarak aktarır. Destana
damgasını vuran, Mars'taki yaşam koşullarıyla olduğu kadar, kolo­
nileşme sürecinin kendisiyle de girişilen mücadelelerdir. Bunlar,
ilk yerleşen yüz göçmen ile sonradan gelenleri, dünyadaki otorite­
lerle Mars'ta doğan toplumu karşı karşıya getiren; en önemlisi de,
göçmenlerin kendilerini geniş bir yelpazedeki sorunlar konusunda
(örneğin siyasal temsil biçimleri), ama en belirgin olarak, Mars ko­
şullarını "dünyalaştırma"nın siyasal ve ahlaki bir hak olup olmadı­
ğı konusunda kamplaştıran mücadelelerdir. Mars'ta bir toplumun
oluşması, kendi içinden sürekli olarak çıkan yeni biçimlere evrilen
bir dünyanın üretimini içerir, ama bu süreç hiç de keyfi değildir.

234 UMUT MEKANLARI

Her karar ânına "ya/ya da" gibi bir seçenek damgasını vurur ve fi­
ziksel veya ideolojik savaşı kim kazanırsa, gelişmelerin yörüngesi­
ni o değiştirir, ama ille de her seferinde tüm muhalefeti peşinden
sürükleyecek diye bir şey yoktur. Her defasında geride bir miktar
erk ve sav kalır; bunlar daha sonra alternatif bir güç olarak dirilti­
lip yörüngeyi saptırabilir. Dolayısıyla okuyucu, hali hazırda keşfe­
dilmiş ve istikrarlı bir dünyayla karşılaşmaz, yeni bir sosyo-ekolo-
jik dünya oluşumunun diyalektiklerinden geçirilir.

Robinson'un öyküsünü uzamzamansal ütopyacıhğm nasıl oluş­
turulması gerektiğine dair bir model olarak sunmuyorum; bir kültü­
rel formun alternatif uzamzamansal dinamikleri dile getirmek için
nasıl kullanılabileceğine ışık tutuyor yalnızca. Dahası, yegâne esin
kaynağı olarak romanlara bel bağlamak birçok risk içeriyor. Ütop-
yacılığm "salt" edebiyata (veya sanata) kayması demek, More’un
Ütopya'sı veya Bellamy'nin Geriye Bakı§'\ gibi siyasal metinlerde
bu denli sesli ve apaçık dile getirilen siyasal mesajları kaçırma ih­
timalimiz olması demektir. Robinson'un eserinin, 19. yüzyılın so­
nunda Bellamy'nin müdahalesine karşılık ortaya çıkan siyasal hare­
ketin bir benzerine esin kaynağı olabileceğini tahayyül etmek zor­
dur. Daha da kötüsü, sanatsal özgürlük dönüştürücü eylemin karşı­
laştığı gerçek sorunların üzerini kolayca örtebilir. Levitas (1993,
265) bunu şöyle ifade eder:

Ütopyayı bugünle inandırıcı bir şekilde ilişkili olan bir gelecekte ko-
numlandırmakta bunca sıkıntı çekmemizin ana sebebi, bugüne dair imge­
lerimizin faillikleri ve değişim süreçlerini tanımlamıyor olmasıdır. Bunun
sonucunda ütopya fantazi âlemine daha da fazla kayar. Her ne kadar bu,
neyin mümkün olduğunu tahayyül edebileceğimizi belirleyen kısıtlardan
hayal gücümüzü kurtarma avantajına sahip olsa da -ve ütopyadan imkân­
sızı isteme talebinde bulunmaya teşvik etse de- ütopyanın toplumsal deği­
şim sürecinden, toplumsal değişimin de rakip ütopya imgelerinin saikle-
rinden soyutlanması dezavantajını doğurur.

Anlaşılan, Unger'in gerçekleşmesi imkânsız gibi görünen rüyalar
ile neredeyse hiç önemi olmayan olasılıklar arasında yaptığı ayrı­
ma geri döndük.

Ama bu noktada, Robinson'un üçlemesinin belli bir okuması
önemli bir içgörü daha sağlar. Ütopik öyküsü, kapitalizmin uzun ta­
rihi boyunca desteklediği emperyal fetih, sömürgeci ve yeni sö­

DİYALEKTİK ÜTOPYACILIK 235

mürgeci faaliyetin gerçek tarihi coğrafyasına yapılan sayısız gön­
derme ile doludur. Öyküsünün tarihi ve coğrafi göndergeleri son
derece önemlidir. Her ne kadar Mars ortamının elle tutulur özellik­
leri (ve tüm özgül fiziksel tehlikeleri) temelinde kurgulanmış olsa
da ve fütürist teknolojiler içerse de, Francis Bacon ve Descartes'tan
beri Batılı düşünme tarzlarının merkezinde olan doğa üzerinde ta­
hakküm kurma sorunsalını çağrıştırır zorunlu olarak. Hasmane Mars
ortamında hayatta kalma mücadelesi tam anlamıyla kahramanlıktır.
Dahası, Mars’ta sömürge kurma sürecinin çokuluslu ve küreselleş­
miş kapitalizmin iktidar ilişkileri, ideolojik tartışmaları ve teknolo­
jik ekonomi-politiğine batmış olduğu da açıkça belirtilir. Mars'ın
kolonileştirilmesi toplumsal düzeni dünyadaki kısıtların bazıların­
dan yeni bir ortamda kurtarma mücadelesidir. Ama bu, tam da
Marx'm İkaryenlere yazdığı açık mektupta (bkz. yukarıda, 2. Bö­
lüm) belirttiği sebeplerden dolayı, ancak kısmen başarılı olacak bir
mücadeledir.

Romanda Aydınlanma sonrası kapitalizmin yarattığı tarihi-coğ-
rafi deneyim ile Mars koşulları arasındaki örtük karşılaştırma ol­
dukça cüretkârdır (Mars’ta yeni toplumsal düzen, Manifesto'nun
burjuvazinin iktidara yükselmesi anlatısıyla uzaktan paralellik ta­
şır). Bu paralellik, Robinson’un üçlemesini son derece eleştirel
postkolonyal yapıbozumun kolay bir hedefi haline getirebilir. An­
cak ben eseri daha olumlu bir açıdan değerlendirmeyi tercih ediyo­
rum. Tam teşekküllü bir tarihi-coğrafi materyalizmin sahip olabile­
ceği tüm yorumlama gücüyle değerlendirilen gerçek tarihi-coğrafi
dönüşümlerin, şu anda deneyimlediğimiz uzamzamansal dinamik­
lere alternatif olarak tasarlanmış bir ütopyayla olan içsel bağlantı­
sını ortaya çıkarma eziyetinden bizi kurtarmayı vaat eder.

3. Uzamzamansal Ütopyacılığm Tarihi Coğrafyası

Marx ve Unger en azından bir noktada ortaklaşırlar. İkisi de, gele­
ceğin fantastik bir ütopik modelden çok, şu andaki durumumuzda
verili bulunan hammaddenin elle tutulur bir şekilde dönüştürülme­
si sayesinde inşa edilebileceğinde ısrarcıdırlar. Oysa söz konusu
hammade, belirgin bir dizi çelişkili vizyondan esinlenen (buna ka­
pitalist ve tüccar girişimcilerin baskın vizyonu da dahildir) uzam-

236 UMUT MEKANLARI

zamansal dinamikler aracılığıyla inşa edilip bir araya getirilmiştir.
Kapitalizmin tarihi coğrafyasını etüt etmek, uzamzamansal bir
ütopyacı tasarımın hem bugünde, hem de geçmişte nasıl temellen-
direbileceğinin ipuçlarını sağlayacaktır dolayısıyla. Böyle bir çalış­
ma elinizdeki kitabın sınırlarını aşacaktır kuşkusuz; ayrıca ütopya-
cı düşünce mevhumunu farklı bir boyuta taşıyacaktır. Yine de ak­
lımdaki argümanın kaba bir eskizini çizeyim.

Serbest piyasa ütopyacılığmm (süreç olarak) 2. Dünya Savaşı
sonrasında küresel olarak (jeopolitik anlamda uzamsal biçim ola­
rak) nasıl oturtulduğunu ele alalım örneğin. Bu süreçte ABD'nin her
şeye muktedir, ama yine de özgül olarak konumlandırılmış ve tikel
bir rolü oldu. Serbest piyasa aracılığıyla küresel hâkimiyet kurma­
ya yönelik jeopolitik stratejinin mobilize edildiği merkezdi. İmpa­
ratorlukların parçalanmasını, sömürgeciliğin sona ermesini, gerek­
li uluslararası kurumlarm aracılık rolü üstlenmesini (böylece kendi
tikel çıkarlarının evrensel normlar olarak sunulmasının garanti altı­
na alınmasını) ve yeni dünya düzenini yaratmak açısından son de­
rece elzem olan uluslararası ticaret kanallarının açılmasını sağladı.
Komünizm ile bir ölüm kalım savaşma girdi. Kendine dair imajına
göre ABD, huzursuz bir dünyada özgürlük, bireysel haklar ve de­
mokrasinin kalesi; herkesin esinlendiği bir toplum modeli; Re-
agan'm kurguladığı üzere, komünizmin "Şer İmparatorluğuna" ve
bunun yanında cehalet, batıl inanç ve akıl dişiliğin karanlık güçle­
rine karşı savaş veren, konuşlandığı "zirveden ışık saçan bir şehir"
idi. Sermaye yatırımlarının ve bunun yanı sıra enformasyonun, in­
sanların, metalarm, kültürel formların, vb. hareketlerinin daha ra­
hat bir akışkanlık içinde olacağı, sekülerleştirilmiş ve daha açık bir
uzamzamansallığm dünyaya farklı ölçeklerde (kentsel ve bölgesel
olduğu kadar uluslararası düzeyde) empoze edilmesi gerekiyordu.
Ulus ve yerel devletler, sermaye piyasalarının serbestçe işlemesini
kolaylaştıracak şekilde yapılandırılmalıydı (Baltimore kentinde
sermaye birikimi için kurulan yürütme kurulları örneğinde olduğu
gibi). Bu yapılanma, belirli bir "siyasal demokrasi" anlayışının
(dört veya beş yıllık dönemlerde siyasal partilere oy vermekten iba­
ret olan) sanki özgür ve demokratik olmanın başka hiçbir yolu yok­
muşçasına, evrensel bir ilke olarak (uluslararası arenada hatırı sayı­
lır miktarda militarizm ve şiddet aracılığıyla) çoğunlukla sonuçsuz

DİYALEKTİK ÜTOPYACILIK 2'57

kalmasına rağmen empoze edilmeye çalışılması demekti. ABD po­
litikalarının gücü, dünyadaki uzamları çoğunlukla şiddetli savaşlar
aracılığıyla (uydu devletler, komprador sınıflar ve uluslararası ku-
rumlarm da yardımıyla) yeniden şekillendirdi. Amerika Birleşik
Devletleri'nde bu projenin (aralarında hem sol ve sağ kanatlarda
yer alanların, hem de çok sayıda sivil toplum örgütünün bulundu­
ğu) destekçileri, daha mutlu, açık ve özgür bir dünya yaratma mü­
cadelesi içinde olduklarına derin bir inanç besliyorlardı. Kalkınma,
yardım, maddi ve askeri destek ve eğitimi, gücünü hümaniter kay­
gılardan alan bir aydınlanmanın küresel düzeyde yayılması hedefi­
nin peşinden ütopyacı bir kanaat ile gittiler.

Biraz karikatürize ediyor da olsa, bu tasvir Amerikan enternas­
yonalizminin yarım yüzyıllık uzamzamansal ütopyacıhğma (Fuku-
yama'nm "tarihin sonu" tezinin son bir Hegelci cila attığı görüşe)
dair önemli bir şeyi yakalıyor. Uzamzamansal ütopik modelin müm­
kün olduğunu gösteriyor ve neler içerebileceğini ima ediyor. Bunu
uzamzamansal ütopyacıhk olarak adlandırmakla, nasıl işlediğini,
neden ve nasıl yoldan saptığını, iç çelişkilerinden alternatif çıkara­
cak uygun koşulların nasıl yaratıldığını daha iyi anlarız.

Elbette ki dünyadaki olaylar sadece bu vizyona göre gelişmedi­
ler. Ama bu projedeki iç çelişkileri yakından incelemek faydalı
olur. Şayet devrimci dönüşümün tohumları bugünde aranmalıysa
ve hiçbir toplum en azından kısmen hazırlıklı olmadığı radikallik­
te bir düzenlemeye girişemeyecekse, o halde iç çelişkiler alternatif
üretilmesi için gereken hammaddeyi sağlarlar. Ana çelişkilerin bir
listesini yapayım:

1. Yaygın sermaye birikimi aracılığıyla tüm dünyada maddi re­
fahı artırma projesi, vaat ettiğini gerçekleştiremedi. İnsani talep, ih­
tiyaç ve arzuları tatmin edemediği gibi, zaman ve uzamı duygusal
ve entelektüel gelişime açmayı bilemedi. Sınırsız tüketiciliğin (hat­
ta bazen kamu refahı terimleriyle ortak fayda olarak) mutluluğa
ulaşmanın yolu olduğu vaat edildi; fakat en iyi durumda eşitsiz, en
kötü halindeyse hileli faydalar dağıttı. Azınlık için hatırı sayılır
zenginlik ve iktidar üretirken, geri kalanlara hayal kırıklığı, baskı,
sefalet ve gerileme getirdi. Eşitliğe ve refaha itibar etme yönünde­
ki ütopik iddiaları dolayısıyla gerçekliklerle gittikçe çelişmeye baş­

238 UMUT MEKANLARI

ladı; bir "kalkınma dönemi" bitip diğeri başlarken, kapitalizmin
coğrafyasının eşitsiz özellikleri farklı ölçeklerde (kentsel, bölgesel
ve uluslararası) giderek daha belirgin hale geldiler.

2. Liberal demokrasinin (çoğunlukla ihraç edilen) kurumlarma
içkin olan bireysel haklar, özgürlükler ve serbestlikler vaadi (yani
liberal yanılsama) sadece çok miktarda bencil hesapçılık üretmek­
le kalmadı {Manifesto'ımn da belirttiği gibi), aynı zamanda, siyasal
nüfuz ve iktidardan, apaçık dışlanma ile olmadığı zaman, en azın­
dan eşitsiz mükâfatlar siyaseti aracılığıyla uzak tutulanları tahak­
küm altına alma ve sömürme özgürlüğü doğurdu. Özgürlük ve ser­
bestliklerin garanti altına alınması için kolektif bir temel (kültürel
ve siyasal) gerektiğini anlamayı başaramadı. Ya özel servet ve ka­
musal sefalet toplumu üretti (Galbraith'in ön açıcı formülünü kul­
lanacak olursak); ya da baskıcı tolerans üzerine kurulu otoriter ve
bazı vakalarda büsbütün yozlaşmış siyasal yapılar. ABD'de istediği­
niz gibi para harcayıp oy vermekte serbestsiniz, ama kentsel yaşa­
ma dair en temel özgürlükleri (günün veya gecenin herhangi bir sa­
atinde sokaklarda yürümük gibi) garanti altına almanız imkânsız­
dır. Singapur'da ise, kentte istediğiniz gibi yürüyebilirsiniz, ama
hükümete karşı çıkamaz, hatta çiklet bile satın alamazsınız.

3. Bu ütopik projenin bütünsel "başarısı", otorite kullanmaya
ve gerektiğinde şiddet ve baskı araçlarına başvurmaya hazırlıklı ol­
mayı, daha genel bir aydınlanmaya giden zorunlu yol olarak kabul­
lenmeye bağlıydı. Bu açıdan bakıldığında, klasik ütopik formların
sorunlarından kendini kurtaramadığı görülür. Vietnam Savaşı'nm
travması ve bunu takiben tüm dünyada örtük operasyonlar yapıldı­
ğının ortaya çıkması, projenin ütopyacıhğma gölge düşürdü. Proje­
nin küresel aydınlanma yolunda kitlesel bir hareket olmaktan ziya­
de, bir avuç seçkinin zihninde tasarlanan Amerika'nın Açık Kaderi'
nin* gerektirdiği güç politikasının uygulanması olduğu gittikçe aşi­
kâr oldu. Proje, Washington'daki komuta merkezini belirleyen si­
yasal koşullardan ve çoğunlukla kendine fayda sağlamaya yönelik
politikalardan hiçbir zaman kurtulamadı. ABD uluslararası ahlakın

* US Manifest Destiny: Pasifik kıyısı ve ötesine doğru açılmanın ABD'nin
kaderi ve görevi olduğunu iddia eden doktrin, -ç.n.

DİYALEKTİK ÜTOPYACILIK 239

hâkim ve jüri heyeti olma hakkını kendinde saklı tutarken, Birleş­
miş Milletler veya Adalet Divanı gibi uluslararası kuruluşlar tara-
Tından yargılanmaya asla razı olmadı. Dahası, soykırıma veya "in­
sanlık suçlarına" karşı geliştirilen ve onu uluslararası yargıya tabi
kılacak hiçbir sözleşmeyi imzalamadı.

4. Piyasa güçlerinin uzamsal liberteryenizmi, statik toprak bü­
tünlüğü yapılarının ve iktidarlarının (hatta belli bir dereceye kadar
ABD'nin içinde olanların da) altını oydu. Piyasa güçleri, "gelenek­
sel" kültürel formları acımasızca dönüştürdüler. Buna verilen tepki
neticesinde siyasetin temeli olarak bölgesel ve ulusal kimliğe geri
dönüş ve tepkisel bir tecritçilik eğilimi ortaya çıktı, ki bu tepki, ser­
best piyasa gündemini potansiyel olarak tehdit edecek niteliktedir.
Özellikle komünizmin yıkılmasından sonra çok sayıda insan yegâ­
ne alternatif kimlik olarak dine ve/veya ulusa döndü. Birçokları
için, serbest piyasanın seküler uzamsal zamansalhklan ile din ve
ulusallığın mitolojik zaman ve mekânı arasında basit bir tercih söz
konusudur. (Birkaç örnek vermek gerekirse, bunlar arasında İran,
Hindistan ve Guatemala'dakiler olduğu kadar, ABD'deki direniş
güçleri de vardır.)

5. Piyasanın yan etkileri (yani, fiyat mekanizmasına dahil ola­
mayan maliyetler) çok çeşitli toplumsal, ekonomik ve siyasal sorun
ortaya çıkardı. Bunların arasında en önemlileri kaynakların gelişi­
güzel kullanılması, doğal yaşam alanlarının yok edilmesi ve acil
müdahale gerektiren bir dizi çevresel sorundur. Her ne kadar kolay­
lıkla iç edilmiş olsa da, kısmen bu tür sorunlarla yüzleşmek üzere
geliştirilen "sürdürülebilirlik" kavramı sermaye birikimininkinden
farklı bir uzamzamansal ufka işaret etmektedir.

Bu çelişkileri bir araya getirdiğimizde ortaya çıkan tablo, ABD
merkezli küreselleşme sürecinin tarumar olduğunu gösterir. 2. Dün­
ya Savaşı'ndan sonra ABD'nin başını çektiği uzamzamansal ütopya-
cıhğın başarısının hiç şüphe götürmediğine dair inançtan uzakla-
şanlar, geniş bir yelpaze teşkil ediyorlar. Alternatif vizyonlar, mad­
di refahı ve demokrasiyi esaslıca iyileştirme vaadinin, bencil he-
sapçıhğa, kaba tüketiciliğe ve sermaye birikimine kaçmadan nasıl
yerine getirilebileceğini düşünmek; kendini gerçekleştirmenin ko­
lektif mekanizmaları ve kültürel formlarının piyasa güçleri ve pa­

240 UMUT MEKANLARI

ranın iktidarı dışında nasıl geliştirilebileceğine eğilmek; toplumsal
düzenin çevre ve ekolojik koşullar ile nasıl daha uyumlu bir işleyiş
içine sokulabileceğini keşfetmek zorundadırlar.

4. Ütopyacılığın Günümüzdeki Hali

Son yirmi yıldır ütopyacılığın geniş çapta reddedilmesi, hem Do­
ğu hem de Batı'ya has özgül ütopik formların çöküşü olarak anla­
şılmalıdır. Komünizm ütopik bir proje olarak epeyce itibardan düş­
tü; neoliberalizm ise gittikçe başarılı olamayacak bir ütopik proje
olarak görülmekte. ABD'nin jeopolitik stratejileri bir tür uzamza-
mansal ütopyacılık olarak algılanabilecekse, onun ikna gücü de gi­
derek azalmaktadır. O halde her tür ütopyacılık fikrini toptan ölü­
me mi terk etmeliyiz? Yoksa ütopyacı tutkuları, sosyo-ekolojik de­
ğişimi canlandırmanın bir aracı olarak yeniden mi tutuşturmalıyız?

Marx, bildiği şekliyle ütopyacılığa karşıydı. Uzamsal biçim ütop­
yalarına vahşice saldırıp. Adam Smith'in toplumsal süreç ütopyası­
nı baştan aşağı yapıbozuma uğrattı. Yine de Marx, sınıf mücadele­
sinin özgürleştirme potansiyelinin daha iyi bir yaşama ulaştıracak
en öncelikli yol olduğuna tutkuyla inanıyordu. Hem onun, hem En-
gels'in Komünist Manifesto'ddi yazdıkları gibi, belirli tarihsel anlar­
da zıt güçler öylesine gelişmemiş bir durumdadır ki, "gelecek top­
luma dair fantastik imgeler" "toplumun genel anlamda yeniden in­
şası" açısından "ilk içgüdüsel özlemi" temsil edebilirler. Sosyalist
ütopyacılar tarafından 19. yüzyılın başlarında üretilen edebiyat
güçlü ve önemli eleştirel öğeler barındırmaktadır. "Var olan toplu­
mun her ilkesine" saldırmak suretiyle bunlar, "işçi sınıfının aydın­
lanmasına katkıda bulunacak en değerli malzemeyi" sağladılar. Da­
hası, "önerilen pratik önlemler" sınıf ayrımını ortadan kaldırma mü­
cadelesinde nirengi noktaları oluşturmaya yaradı. Marx ve Engels,
sürekli var olan tehlikenin herhangi bir ütopik bilimin "mucizevi et­
kilerine" inanç beslemeye başlamamız olduğunu savunuyorlardı
(1952 basımı, 91).

İnsanın dünyayı değiştirmek için bitmek tükenmek bilmeyen
çabasında öyle bir yer ve zaman vardır ki, alternatif vizyonlar, ne
kadar fantastik olursa olsunlar, siyasal değişim güçlerini şekillen­
dirmenin tohumunu atarlar. Ben, tam da böyle bir noktada olduğu­

DİYALEKTİK ÜTOPYACILIK 241

muza inanıyorum. Her halükârda ütopik düşler asla tamamıyla sili­
nip yok olmazlar. Daima mevcutturlar, gizlice arzularımıza işaret
ederler. Onları zihnimizin karanlık köşelerinden çıkarıp almak ve
siyasal değişim gücüne çevirmek, bu arzuların nihai olarak tatmin­
den yoksun bırakılması tehlikesini taşıyabilir. Ancak bu, neolibera-
lizmin dejenere ütopyacılığına (alternatiflere bu denli kötü bir eti­
ket yapıştıran çıkarlara) ve alternatif arzuları ifade etmekten, bun­
ların peşinden gitmekten ödlekçe ve sümsükçe korkarak yaşamaya
yeğdir kuşkusuz.

Ütopyacıhğm eleştirel bir bakışla irdelenmesi, ütopyacı edebi­
yat türü içinde önemli varyantların ve belirgin zorlukların olduğu­
nu ortaya çıkarır. Örneğin, uzamsal biçim ve toplumsal süreç ütop-
yacılığı arasındaki keskin karşıtlık, vizyon sahibi toplumsal düşün­
cenin uzam ve zamanla başa çıkmasında tuhaf zihin yapılarının iş­
başında olduğunu gösterir. Fakat uzamsal biçim ütopyacıhğı bile
uzama haksızlık eder, zira tipik olarak uzamı toplumsal eylemin
haznesi olarak görür ve ütopyacıhğı tipik olarak kent ölçeğine hap­
seder. (Toplumsal eylem ile ütopyacı düşünce arasındaki en bariz
ilintinin kentsel düzeyde olması bir tesadüf değildir dolayısıyla.)
Uzamsal biçim ütopy acılığının dinamik uzam üretimi koşullan al­
tında ve eşitsiz coğrafyalar kuramıyla ilişkisi bağlamında (bkz. 5.
Bölüm) neye benzeyeceği henüz araştırılmamıştır.

Toplumsal süreç ile uzamsal biçimi entegre edecek daha güçlü
bir ütopyacılık nasıl inşa edilmeli o zaman? Daha diyalektik bir tür
ütopyacıhk formüle etmek, hatta ütopyacı bir diyalektik inşa etmek
mümkün müdür?

Bunun gerçekleşmesi için hem uzam, hem de zamana ilişkin
olarak işlerlik gösterebilecek bir diyalektiğe ihtiyaç vardır, ki He-
gelci gelenek içerisinde böyle bir diyalektik mümkün değildir. Bu
diyalektik aynı zamanda materyalist anlamda otorite ve sabitlenme
sorunlarıyla yüzleşebilme yetisine sahip olmalıdır. Herhangi bir sa­
bitlenme (bir şeyi yapma) kendi otoritesini içerir, çünkü ne kadar
oyuncu bir ruhla kurgulanırsa kurgulansın, herhangi bir tasarımı
somutlaştırmak demek, bazen geçici bir süre için, bazen de görece
kalıcı nitelikli olarak, başka tasarımların somutlaşma olanağının
önünü kapamak demektir. Bu tür tercihlerden kaçamayız. Diyalek­
tik "ydilydi da”dır, "hem/hem” değil. Somutlaşmış uzamsal biçim

242 UMUT MEKANLARI

ütopyacılığı sabitlenme sorunsalıyla açıkça yüzleşirken, toplumsal
süreç ütopyacılığı bundan gayet tehlikeli bir biçimde kaçar. Tersi
ne, sosyo-ekolojik tercihlere gelindiğinde, bölünme ve dağılmanın
işlemediğini ve "ya/ya da” cinsinden verilen acı mücadelenin daha
yumuşak ve uyumlu olan ”hem/hem” diyalektiğine sürekli müda
hale ettiğini fark ederiz. Şunu da fark ederiz ki, uzamzamansal
ütopyacıhğm karanlık biçimlerini, kapitalizmin jeopolitiğinin gii
dümlediği tarihi coğrafyamızdan bulup çıkarmak hiç de zor değil
dir. Dolayısıyla bize düşen görev, statik uzamsal bir biçim ve hatla
mükemmelleştirilmiş bir özgürleşme süreci çerçevesi dışında biı
alternatif tanımlamaktır. Görevimiz, kökü bugünün imkânlarında
yatan, ama aynı zamanda eşitsiz coğrafi gelişmelere farklı yörün
geler çizecek olan bir uzamzamansal ütopyacılık,-diyalektik biı
ütopyacıhk- oluşturmaktır. Şimdi bu görevi ele alacağım.

DÖ RDÜNCÜ KISIM

Alternatiflerin Çokluğuna
Dair Sohbetler

Mimarlar, Arılar ve
"Türsel Varlık" Üzerine

10

ON SEKİZİNCİ YÜZYILIN başlarında Bemard Le Bovier Fontenelle,
Dünyaların Çokluğuna Dair Sohbetler'i yazdığı zaman, kuşkucu
bir okuyucu kitlesini Newton'un dünya görüşünün doğruluğu ko­
nusunda ikna etmek için eşi görülmemiş bir yöntem icat etti. Soh­
betler, zarif ve zeki bir hanımefendi ile bahçede akşam yürüyüşle­
ri esnasında gerçekleşiyordu. Böyle bir bağlamda, günlük yaşamın
koşuşturmasından uzakta, alternatif olasılıkları düşünmek ve dün­
yaya farklı bir perspektiften bakmak mümkün olabiliyordu.

Günümüz koşullarında benzeri sohbetler yapmanın yollarını
bulmak zor. Ancak, içinde yaşadığımız toplumsal dünyaya alterna­
tif olabilecek olasılıkları keşfetmek istiyorsak, yapmamız gereken
tam da budur. Toplumsal değişim yolunu anlatacak belirgin bir el-
k itabının yokluğunda (ki her halükârda böyle bir elkitabı hayalci
saçmalık olarak reddedilirdi) ve toplumsal değişim öngören tez ve
planları hazır olup da bunların kabul görmesi için çalışan herhangi
bir önemli toplumsal hareket veya etkin sınıf ittifakının (maalesef)
yokluğunda, yapabileceğim en iyi şey alternatifler ve olasılıklara
dair sohbetlerin odaklanabileceği bir dizi tartışma noktası sunmak
olacaktır.

Eğer 3. Kısım'daki savlar geçerli ise, bu sohbetlere girişmek,
"diyalektik ütopyacıhk” olarak adlandırılabilecek bir şeyle yüzleş­
mek demektir. Buradaki diyalektik, Hegefin, hatta Marx'm eserle­
rinden genel olarak çıkan anlayıştan farklıdır. Örneğin, uzamza-
mansal dinamiklerle açıkça ve doğrudan ilişkilenen, ayrıca bizi ya­
şadığımız dönemin sosyo-ekolojik yaşamının sıkça dokunmuş ağı-

246 UMUT MEKANLARI

na sıkı sıkıya hapseden maddi süreçlerin çoğul kesişme noktalarını
temsil edebilecek bir diyalektik öngörülmektedir. Bunu takiben,
düşüncede bile olsa, kontrolsüz sermaye birikimi, sınıf ayrıcalıkla
rı ve siyasal-ekonomik iktidarın ağır eşitsizliklerince empoze edi
len sosyo-ekolojik biçimleri aşacak veya tersine çevirecek bir ira­
de gerektirir. Olası alternatif dünyalar üzerine düşünsel deneylere
olanak tanıyacak bir alan bu yolla açılır. Bunun gerçekleşmeyecek
düşler üretmeye başlayarak bozulması tehlikesi her an mevcut olsa
da, tarihi ve coğrafi materyalizmi doğru oturtmak bu düşleri ger­
çekten önemi olan beklentilere dönüştürmeye yardımcı olur.

1. Mimarlar ve Arılar Üzerine

Mimar figürüyle başlıyorum. Bunu yapmamın bir sebebi o figürün
(bahis konusu olan profesyonel mimar değil, mimar figürüdür)
uzamların inşası ve düzenlenmesi süreçleri hakkındaki tartışmalar­
da belirli bir merkeziliği ve konumsallığının {positionality) olması­
dır. Mimar tarih boyunca ütopik fikirler üretme ve bunların peşin­
den koşma gibi etkinliklerin ayrılmaz parçası olmuştur. Bu durum,
özellikle uzamsal biçim ütopyaları için geçerli olsa da, onunla sı­
nırlı kalmaz. Mimar uzamları şekillendirirken, onlara toplumsal iş­
lerlik kazandırmanın yanı sıra, insani ve estetik/sembolik anlamlar
da yükler. Uzun dönemli toplumsal hafızayı şekillendiren ve muha­
faza eden mimar, bireylerin ve toplulukların özlem ve arzularına
somut biçim vermeye çabalar. Yeni olanaklara ve geleceğin top­
lumsal yaşam biçimlerine alan açmak için mücadele verir. Tüm bu
sebeplerden dolayı Karatani (1995, XXXV), "yaratma istenci" ola­
rak anlaşıldığında "mimari istencin", "Batı düşüncesinin temeli"
olduğunu belirtir. Platon bu görüşe sahipti ve Leibniz daha da ileri
giderek, "Mimar olarak Tanrı, kanun koyucu olarak Tanrı'yı tama­
mıyla tatmin eder" demişti.

MımdiV figüründe ısrar etmemin bir diğer nedeni ise, hepimizin
kendimizi bir anlamda bir çeşit mimar olarak görmemizdir. Kendi­
mizi "kader ve talihimizin mimarı" olarak kurgulamamız, kendi fa-
illiğimizin metaforu olarak mimar figürünü benimsememiz demek­
tir. Günlük hayat pratiklerimiz içinde devinirken, bu metafor aracı­
lığıyla kendi yaşam dünyamızı inşa eder, yeniden yapılandırır ve

MİMARLAR, ARILAR VE "TÜRSEL VARLIK" ÜZERİNE 247

muhafaza ederiz. Bu doğrudan Marx'a götürür bizi. Zira, sosyo-
ekolojik değişim dinamikleri ve diyalektiğinin temel prensiplerini
Kapital'in ilk cildi (1967 basımı, 177-8) kadar iyi ifade eden başka
bir eser bulmak zordur:

Esas itibariyle emek, hem insan, hem de Doğa'nın katıldığı, insanın
Doğa ile kendisi arasında kendi rızasıyla başlattığı, düzenlediği ve denet­
lediği maddi etki-tepkiler sürecidir... Dış dünya üzerinde bu yolla etki edip
onu değiştirirken insan aynı zamanda kendi doğasını da değiştirir. İçinde
uyuklayan güçleri geliştirir ve bunları kendi hükmüne itaat etmeye zorlar...
Varsaydığımız emek, sadece insanın damgasını taşıyandır. Örümcek, do-
kumacınınkine benzer işlemler yapar ve arı da kovan hücrelerini birçok
mimarı utandıracak bir hünerle inşa eder. Fakat en kötü mimarı en iyi arı­
dan ayıran, mimarın yapısını gerçeklikte dikmeden önce zihninde tasarla­
masıdır. Her emek sürecinin sonunda, ilk önce işçinin zihninde var olmuş
olan sonucu elde ederiz. İşçi, işlemekte olduğu hammaddenin biçimini de­
ğiştirmekle kalmaz, aynı zamanda bir amacı da gerçekleştirir...

Park’ın şehircilik anlayışıyla (bkz. 8. Bölüm) bunun arasındaki pa­
ralellik çarpıcıdır. Bizim savımız açısından daha da önemli olan,
Marx'ın analojisinin kolayca tersine çevrilebilmesidir: Mimarın fa­
aliyeti genel anlamda emek sürecini anlamamıza yardımcı olurken,
herhangi bir emek sürecine giren herkes, arıdan ziyade mimar gi­
bidir.

Buna rağmen, Marx'm arılardan bahsetmesinin iki açılımı var­
dır. Doğabilimcileri bu denli hayran kılan arıların mimari pratikle­
rinin karmaşıklığıyla doğrudan ilintilidir. Ama kuşkusuz ki Marx,
aynı zamanda Mandeville'in Anların Masalı isimli eserine de gön­
derme yapar. 1714 tarihli bu meşhur eserin altbaşlığı "özel günah­
lar ve kamusal erdemler"dir. Burada Mandeville, kamusal alanda
bolluk ve erdemin nasıl zorunlu olarak özel alanda kibir, haset ve
savurganlığa dayandığından dem vurur. (Adam Smith'in piyasa
ütopyacılığının daha sonradan düzeltmeye çalıştığı sorundur bu.)
Mandeville bununla kalmaz, daha rezilane olduğu kadar "dürüstçe"
de olan bir duruşla (Marx 1976 basımı, 764-5), toplumun ancak iş­
çilerin yoksul, cahil ve arzularını artıracak herhangi bir bilgiden
yoksun bırakıldıklarında bolluğa erişeceğini söyler. Marx'ın genel
anlamıyla insan emeği kavramı, kapitalizmde aşağılık ve itibarsız
bir "işçi arı" statüsü ile çarpıcı bir tezat oluşturmaya yönelik olarak

248 UMUT MEKANLARI

geliştirilmiştir. Kapitalizmin "içimizde uyuklayan güçleri" uyandı
rıp dünyayı ve kendimizi değiştirmemizi sağlama şansının hiç de
necek kadar az olduğu aşikârdır.

Artık arılar hakkında biraz daha fazla bilgi sahibiyiz. Örneğin,
birbirleriyle iletişim içine giren yaratıklardır. Kovanda tatbik ettik
leri dans koreografisi, besin kaynağının nasıl bulunabileceğine da­
ir kesin bilgi iletir. İletişim sisteminin giriftliği ve karmaşıklığı (ay­
rıca doğruluk ve kesinliği) arıların bilgiyi soyut, sembolik bir yol­
la kodlama ve iletme yetilerinin ne denli şaşırtıcı bir düzeyde oldu­
ğunu gösterir. Öyle ki, herhangi bir mimar şöyle dursun, birçok ile­
tişim veya GIS* uzmanını utandırabilir (Von Frisch'in, 1965, arıla­
rın danslarının haritasını çıkarması kırk yıl sürdü). Dans örüntüle-
rinin kodunu neredeyse kazara deşifre eden, arılar üzerine araştır­
ma yapan birinin matematikçi olan kızıydı. Örüntüyü, altı boyutlu
bir flag manifold'u -bu gayet olağandışı ve anlaşılmaz bir matema­
tik cinsidir- iki boyutlu uzama yansıtırken çözdü (Frank 1997). Sa­
yısız bölümleri ve varyasyonlarıyla arıların tüm dans repertuarı
herhangi bir mimarın bilemeyeceği bir matematiksel şemaya otu­
rur. Bu matematik türünün uygulandığı yegâne diğer fiziksel süreç,
kuantum kuramının kuarklarıyla ilintilidir. Bu da, "arıların kuark-
larm kuantum dünyasında olup bitene bir şekilde duyarlı oldukları,
kuantum mekaniğinin onlar için dünyayı görüntü, ses ve koku ola­
rak algılamak kadar önemli olduğuna" (86) dair bir spekülatif ola­
sılığı da gündeme getirir. Eğer bunun doğru olduğu gösterilirse, o
zaman arılar (küçücük beyinleriyle) yalnızca bir avuç insanın vâkıf
olduğu bir tür matematiği "bilmek"le kalmayıp, hiçbir insanın ya­
pamadığı bir şeyi de yapabilmektedirler - kuantum sahalarını onla­
rı bozmadan işletebilmeyi. Kuantum işlemleri çağma, bunların he­
nüz keşfedilmemiş tüm gücüyle girdiğimiz bir dönemde, biz hâlâ
arıların yapabildiğini yapamıyoruz dolayısıyla.

Arılar hakkında daha çok şey öğrendikçe, en kötü mimarı bir
kenara bırakın, en iyi insan emeğiyle kıyaslamak bile bizim sözü-
mona üstün gücümüzün giderek daha az övülmeye değer olduğunu
ortaya çıkarıyor. Bu olgu insanların, her veya çoğu açıdan, tüm can­
lı varlıkların "doruğunda" olduğu fikrini ciddi anlamda sarsıyor.

' Coğrafi Bilgi Sistemleri.--

MİMARLAR, ARILAR VE "TÜRSEL VARLIK" ÜZERİNE 249

Ama aynı zamanda bizim "münhasır" türsel yetilerimizin ve "uyuk­
layan güçlerimizin" neler olduğu sorusuna olan ilgiyi artırıyor.

2. İnsanın Yetileri ve Güçleri

Birçok canlı türü, tıpkı arılarda olduğu gibi, "insan repertuarının ta­
mamıyla dışında olan temel hislere" sahiptir. Wilson'm (1998, 47-
8) bundan çıkardığı sonuç şudur: "Biyolojik evrimin, insanlık du­
rumunu anlamak açısından önemi olan enformel bir kuralı vardır:
Çevreden herhangi bir tür sinyali alabilen organik bir sensör tahay­
yül edebiliyorsak, buna halihazırda sahip olan bir türün bir yerler­
de var olduğundan emin olabiliriz." Dolayısıyla, insanın beş duyu­
sunun çıplak halinin "bunca çeşitlilikte ifade bulan yaşamın cömert
güçlerine kıyasla olağanüstü derecede yoksun" olması şaşırtıcı de­
ğildir. Wilson'un buna her zamanki gibi verdiği indirgemeci açıkla­
ma şöyledir:

Biyolojik yetiler organizmaların doldurdukları boşluklara azami uyum
sağlamalarını yetecek kadar evrilir, ama bundan bir gıdım ileri gitmezler.
Her canlı türü, her çeşit kelebek, yarasa, balık ve maymun (Homo sapiens
dahil) farklı bir boşluk doldurur. Bundan, her türün kendi algısal dünyasın­
da yaşadığı sonucu çıkar.

O halde biz, 6. Bölüm'de olduğu gibi "bedenin her şeyin ölçütü" ol­
duğu fikrini savunduğumuz zaman, kendi algısal dünyamızın sınır­
larıyla da hemen karşılaşmız oluruz. Fakat insanlar, böyle sınırla­
rın çok ötesinde "dinleme, görme ve işitme" araçlarına sahip ol­
muşlardır. "Siborglar ve bilimciler" olarak yetilerimizi görmezden
gelmememiz gerekir. Bu da Marx ile Wilson'un (pek de muhtemel
müttefikler olmasalar da) aradığı bir çeşit bilgi birliğinin önüne te­
mel bir sorun çıkartır. Bu sorun, Wilson'da şöyle ifade bulur:

Doğal ayıklanma süreci, geleceğin ihtiyaçlarını önceden bilemez...
Eğer bu ilke evrensel olarak doğru ise, o zaman doğal ayıklanma süreci
uygarlık henüz var olmadan aklı uygarlığa nasıl hazırlayabildi? İnsan ev­
riminin büyük muamması budur: cebir ve Mozart'ın nasıl açıklanacağı so­
rusu. (48)

Bu Marx için bilindik bir sorundur. Komünist Manifesto'ddin itiba­
ren sayısız pasajda. Kapitalde ortaya koyduğu emek süreci anlayı­

250 UMUT MEKANLARI

şıyla çelişiyor gibi görünür ve fikirlerimizin, anlayışlarımızın, gö
rüşlerimizin (tek kelimeyle, "bilincimizin") varoluşun maddi koşul
larmdaki her değişim ile farklılaştığında, bir üretim tarzının maddi
biçiminin düşünce ve imkânlarımızı belirli şekillerde tutsak eden
kurumsal, hukuksal ve siyasal yapıları doğurduğunda ısrar eder.
Bunun belki de en meşhur ifadesi, Marx'm "insan varlığını bilinç
belirlemez; tam tersine, bilinci toplumsal varlık belirler" iddiasıdıı
(Marx ve Engels, 1972 basımı, 4). O halde nasıl olur da Kapital\W
bu denli önemsenen hayal gücü, var olan maddi ve kurumsal koşul
larm (örneğin kapitalizm tarafından oluşturulanların) bu denli sei'
bestçe dışına çıkıp sosyalist alternatifin nasıl bir şey olabileceğini
kavramsallaştırabiliyor? Wilson yakın tarihte kültürel ve bilimsel
biçimlerdeki patlamayı açıklamakta nasıl sıkıntı çekiyor ise, aynı
şekilde Marx'm tarihsel materyalizmi de, bırakın siyasal pratikleri
mizi, hayal gücümüzü bile sosyalist (veya herhangi başka) bir al
tematifin yaratılmasına hazırlamakta o denli zorlanıyor.

Bu güçlük, Unger'in keskin ifadesini tekrarlamak gerekirse, "is
kân ettiğimiz kurumsal ve temsili dünyaların çaresiz kuklaları" ol
ma halimizi açıklayabilse de, zor bir paradoks da teşkil ediyor. İk­
tidarı ele geçiren devrimci hareketlerin (ve her tür gerçekleşmi.ş
ütopyacılığın) en ciddi sorunu radikal değişime hazırlıksız olmak­
tır. Birçok devrimci hareket kendini, geçmişin maddi koşullarına
içkin düşünce şekillerinden kurtarmadı veya kurtaramadı. Bu iki­
lem, siyasal partikler açısından anlamlı ve gerçek olduğu kadar, ku­
ramsal açıdan da önemlidir. Unger’in düşüncesi sürekli olarak dö­
ner dolaşır, bu merkezi soruna gelir. Temellendirilmiş herhangi bir
diyalektik ütopy acılığın yüzleşmesi gereken köklü bir ikilemdir bu.

Buna rağmen, Marx (1970 basımı, 20-1) kuramsal paradoksu
bir şekilde yumuşatır:

Gelişimlerinin belirli bir aşamasında maddi üretim güçleri var olan
üretim ilişkileri ile çelişki içine girerler... Bu ilişkiler, üretim güçlerinin
gelişim biçimleri olmaktan çıkar, bunlara köstek olurlar. Bunun üzerine,
toplumsal devrim çağı başlar. Ekonomik temelin değişmesiyle bütün üst­
yapı hızlı sayılabilecek bir değişim sürecine girer. Bu tür dönüşümleri in­
celerken, doğal bilimlerin kesinliğiyle belirlenebilecek olan ekonomik
üretim koşullarının maddi dönüşümü ile insanların bu çelişkinin bilincine
vardıkları ve bunun mücadelesini verdikleri hukuki, siyasal, dini, estetik

MİMARLAR, ARILAR VE "TÜRSEL VARLIK" ÜZERİNE 251

veya felsefi, kısacası, ideolojik formlar arasında bir ayrım yapmak gerekir
daima.

Bu pasajda berikiler (ideolojik formlar), maddi koşullar tarafından
daha önce önerildiği kadar katı biçimde belirlenebilecekmiş gibi
görünmemektedirler (kısmen bünyevi belirsizlikleri yüzünden).
Bunun yanı sıra, var olan çelişkiler (özellikle de üretim güçleri ve
ilişkileri arasında) yaratıcı manevra ve açık uçlu seçimlere olanak
tanımaktadır.

Her halükârda kendimiz hakkmdaki anlayışımız ile sonsuz se­
çenekleri barındıran gerçekdışı bir fantazi (Unger'in "neredeyse hiç
önemi olmayan alternatifler"!) ile maddi ve entelektüel koşulları­
mızın dikte ettiği olağan işlere hiç alternatif olmaması gibi soğuk
bir gerçeklik arasında gidip gelmekteyiz.

Mimar figürü işte bu yüzden bu denli ufuk açıcıdır. Bunu dü­
şünmeye devam edelim. îş kulesi, mesken, fabrika, eğlence parkı,
şehir veya herhangi başka bir şey tasarlamak, hayal gücünü epeyce
çalıştırmayı gerektirir. Mimar mekânları, düzenlenme biçimlerini,
malzemeleri, estetik etkileri, çevre ile olan ilişkileri tahayyül etmek
ve aynı zamanda boru tesisatı, ısıtma, elektrik kabloları ve ışıklan­
dırma gibi daha banal konularla da uğraşmak zorundadır. Mimar
bunu yaparken tamamıyla özgür bir fail değildir. Seçimlerini elde­
ki malzemenin miktar ve niteliği ile mekânın doğası sınırladığı gi­
bi, eğitimsel gelenekler ve öğrenilmiş pratikler de düşüncesini yön­
lendirirler. Yönetmelikler, maliyetler, kâr oranları, müşteri tercihle­
rinin tümü öyle bir dereceye kadar kaale alınmalıdır ki, inşa edile­
cek olanın nihai halini mimardan çok müteahhitler, yatırımcılar,
muhasebeciler, inşaatçılar ve devlet aygıtı belirlermiş gibi görünür.
"Mimari ile uğraşmak" tüm bu karışıklığı beraberinde getirir. "Mi­
mari ile uğraşmak" toplumsala nakşolmuş, uzamzamansal bir pra­
tiktir. Fakat buna rağmen hayal gücünün dizginlerinin bırakıldığı
-yaratma iradesinin devreye girdiği- bir an vardır zorunlu olarak.

Marx’m birbirine zıt beyanları arasındaki içsel bağlantı böylece
daha anlaşılabilir hal alır. Mimarinki de dahil olmak üzere, tüm ka­
pitalist girişimler spekülatiftir. Parayı sermaye olarak dolaşıma sok­
mak ve kâr elde etmeyi ummak bu demektir. Tüm kapitalist giri­
şimler piyasada gerçekleşmeden önce zihinde canlandırılırlar (in­

252 UMUT MEKANLARI

san beklentilerinin ekonomik faaliyet üzerinde uyguladığı kanıt­
lanmış etki de bundan kaynaklanır). Kapitalizmin bir toplumsal sis­
tem olarak olağanüstü gücü girişimcilerin, finansçılarm, müteah­
hitlerin, sanatçıların, mimarların ve hatta planlamacı ve bürokrat­
ların (ve sıradan işçi dahil, bir dolu başka kategoride insanın) çok­
lu tahayyüllerini seferber etme kapasitesinde yatmaktadır. Bu ta­
hayyüller sistemin kendini giderek genişleyen ölçeklerde yeniden
üreten maddi faaliyetlere yöneltilir. Sistem tarafından empoze edi­
len disiplin -tabiri caizse- kârlılık testiyle sağlanır. Ancak ondan
sonra tahayyül olumlu destek alacak şekilde kendini gerçekleştirir.
Ama yoğurt yemenin ne kadar çok yolu varsa, kâr yapmanın da o
kadar yolu vardır. O halde kapitalist etkinliği yönlendiren yegâne
amaç kâr yapmak olsa da, bu amaca giden yol bir tane değildir.
Gerçekten de kapitalizmin tüm tarihi bu yegâne hedefi gerçekleş­
tirmek için bin türlü yaratıcı ve çoğunlukla dolambaçlı yol bulmak­
la geçmiştir. Kapitalizmin bekası için hayal gücünün dizginlerini
salıvermek temel önemdedir ve işte alternatif sosyalist tahayyülün
yeşereceği alan da burasıdır. Gerçi henüz kapitalizmden ve onun
hâkim düşünme ve ifa biçimlerinden tamamen kopmuş bir tahay­
yül olamayacaktır bu.

Bu sayede farkına vardığımız şey, dünyamızın, yani kapitalist
kültür, ekonomi, siyaset ve bilinç dünyasının nasıl işlediğine dair
basit bir maddi olgudur. Bu dünya inanılmaz çeşitlilikte hayali ta­
sarımlarla (siyasal, ekonomik, kurumsal) doludur ve bunların bir­
çoğu gerçekleştirilir. Bazıları başarılı olamaz. Bazılarıysa çılgınca
başarılar elde eder. Bazıları bir süre işler, sonra dağdı verirler. So­
nucun başarı veya başarısızlığını belirleyen, güçlü dozda siyasal
kayırmacılık ve gizli ittifaklarca desteklenen soğuk piyasa mantığı­
dır. Fakat tüm bu süreci başlatan da, gelecekteki olanakları değer­
lendirmektir. Zola bu fikri paranın dünyayı spekülasyon aracılığıy­
la başkalaştırma gücüne dair yazdığı denemesinde harikülade gü­
zellikte aktarır. Para başlıklı romanının anti-kahramanı Saccard
şöyle der:

Demiryolumuzun kat edeceği bu ıssız ovaların, bu terk edilmiş geçitle­
rin tümden dirilmesine tanık olacaksın - evet! bitkin düşmüş damarlarına
yeni kan enjekte ederek sistemi canlandırdığımızda tarlalar açılacak, yollar
ve kanallar inşa edilecek, topraktan yeni şehirler fışkıracak, yaşam hasta

MİMARLAR, ARILAR VE "TÜRSEL VARLIK" ÜZERİNE 253

bir bedene döner gibi dönecek. Evet! Para bu mucizeleri gerçekleştirecek...
Bizimki gibi büyük çaplı bir işte merkezi mekanizmanın, kalbin ta kendi­
sinin spekülasyon ve kumar oynamak olduğunu anlamalısın. Evet, spekü­
lasyon kanı çeker, kanı her kaynaktan derecikler şeklinde alır, biriktirir, her
yöne akan ırmaklar şeklinde geri yollar ve devasa para dolaşımları kurar.
Büyük girişimlerin yaşamının ta kendisidir bu... Spekülasyon - yaşamak
için biricik sebebimiz budur; bizi yaşamaya ve mücadele etmeye zorlayan
ebedi arzudur. Dostum, spekülasyon olmadan hiçbir tür ticaret olmaz... Ay­
nı aşkta olduğu gibi. Aşkta da, spekülasyonda da, çok miktarda pislik var­
dır; aşkta da insanlar sadece kendi tatminlerinin peşindedirler; ama aşk ol­
madan yaşam olmazdı ve dünyanın sonu gelirdi (Zola 1891, 140).

Saccard'ın vizyonu, yaşam sevgisi, çevresindeki herkesi baştan çı­
karıyordu. Dikkatli ve ölçülü sevgilisi -Madam Caroline- bile Do-
ğu'da toprakların durumunun insan arzuları ve potansiyellerinin ne
denli altında kaldığına hayret etmişti:

[Caroline'in] yaşam sevgisi, her daim canlı umudu, bilim ve spekülas­
yonun her şeye muktedir sihirli değneğinin bu yaşlı, uyuyan toprağa bir
dokunuşunda onu bir anda uyandırabileceği fikri karşısında onu coşkuyla
dolduruyordu... Ve tam da bunun yeniden yükseldiğine tanıklık etti - ile­
riye doğru, karşı konulamaz bir yürüyüş, mümkün olan azami mutluluklar
toplamına yönelen toplumsal dürtü, eyleme geçme, nereye gideceğini tam
olarak bilmeden ileri atılma ihtiyacı... ve tüm bunların arasında, barınağı­
nı yeniden inşa eden, işi asla bitmeyen karınca sürüsü tarafından tepetak­
lak edilen yerküre; sürekli keşfedilen yeni haz kaynakları; insanın gücü­
nün on katma çıkması, dünyanın insana her geçen gün daha da fazla ait ol­
ması. Bilimin hizmetindeki para ilerleme temin ediyordu (75).

Sonuç hiçbir alternatifin olmadığını ima etse de, elimizdeki tüm
tutku ve hayal gücünü kullanarak gelecek olasılıkları gözden geçir­
diğimiz başlangıç noktasında bin bir alternatif vardır. Tahayyül ile
maddi somutluk arasında çoğu zaman üretim tarafından dolayımla-
nan diyalektik ilişki, kapitalizmin kendini nasıl çoğaltıp değiştirdi­
ğinin, nasıl böylesine devrimci bir üretim tarzı olduğunun her iki
ucuna işaret eder. Kapitalizm, koskoca spekülatif bir sistemden
başka bir şey değildir. İtici gücünü, Keynes'in açıkça anladığı gibi,
itibarlı "beklentiler" ile itibarsız "spekülatif edimlerin" bir karışı­
mından alır. Eğer bizi her köşede bu tür kurgusal ve muhayyel öğe­
ler bekliyorsa, o halde bunların arasından alternatif tahayyüller
"yeşertme" imkânı da vardır.

254 UMUT MEKANLARI

Marx ütopik sosyalistlere fikirlerin tarihsel değişimin maddi
gücü olabileceğine inandıkları için değil; fikirlerini çıkarsama vo
yayma yöntemleri yüzünden karşı çıktı. Hayal gücünün seyreltil
miş atmosferinden kopartılıp getirilen bu fikirler başarısız olmaya
mahkûmdu. Oysa burjuva toplumunun rahminden, veya, Zola’nın
ifade edeceği gibi, çelişkilerinin "verimli gübreliğinden" çıkartılan
fikirler dönüştürücü bir siyasete zemin oluşturabilirler. Marx,
Fransa da Iç Savaş başlıklı yorumunda, işçi sınıfının "yıkılmakla
olan eski burjuva toplumunun ta kendisinin gebe olduğu yeni top­
lumun öğelerini serbest bırakmaktan başka gerçekleştireceği hiçbir
ideal yoktur" diye yazar (Marx ve Engels, 1972 basımı, 558). Di­
yalektik ve entelektüel araştırmanın hedefi, gerçek olasılıkları vc
alternatifleri gün ışığına çıkarmaktır. Diyalektik ütopyacıhk bura­
dan yola çıkmalıdır.

3. 'Türsel Varlığımız" Anlayışı

Dünyayı ve dolayısıyla kendimizi emeğimizle başka hale sokma
yetilerimizden bahsetmek, ayrıca böyle bir tasarıda kısıtlı da olsa
hayal gücümüzü nasıl kullanabileceğimizden söz etmek, kendimi­
zi bir tür olarak anlamanın, içinde yaşadığımız dünyayla olan iliş­
kimizde özgül yetilerimiz ve güçlerimizi (Marx'm bahsettiği
"uyuklayan güçlerimiz" de dahil olmak üzere) anlamanın bir yolu
olduğunu varsaymak demektir. Geleceğimizin ve kaderimizin mi­
marları olarak bizlerin, yapabildiklerimiz ve yapmak istediklerimi­
zin temelinde doğayla olan diyalektik ve metaboİik ilişkimiz ve bu
ilişki dolayımıyla döneceğimiz ayırt edici doğamız (özgül nitelik
ve anlamlarıyla) yatmalıdır dolayısıyla.

Gerek sosyal bilimlerde, gerekse alternatif arayışlarında "tür­
sel varlık" gibi bir kavramın içerdiği anlamda biyolojik bir temele
atıfta bulunulduğunda ciddi sorunlar doğmuştur. (Bunun en bildik
örnekleri, sosyal Darvinciliğin savlarının Nazizme dahil edilmesi,
organik devlet kuramları, soy arıtımı hareketinin ırksal kategorile­
re uygulanmasının kasvetli tarihi ve 1970'lerde sosyobiyoloji ko­
nusunda ortaya çıkan tartışmanın yarattığı derin toplumsal antago-
nizmalardır.) Bu türden yazıların çoğu gerçekten de gerici, muha­
fazakâr ve içine güçlü bir doz biyolojik (bugünlerde genetik) be-

MİMARLAR, ARILAR VE "TÜRSEL VARLIK" ÜZERİNE 255

liıienimcilik katılmış şekilde kaderci olmuştur. Sosyal bilim kana­
dında ve son dönemde solun çoğunluğunda buna karşı geliştirilen
yanıt, insan davranışlarının biyolojik/fiziksel temelini herhangi bir
biçimde incelemekten tamamıyla kaçınmak olmuştur. Örneğin
Marksizm içerisinde baskın eğilim, insan doğasını üretim tarzına
(veya genel olarak maddi yaşama) göre değişen bir şey saymak ve
türsel varlığımızın evrensel herhangi bir niteliği olabileceğini red­
detmektir.

Geras'ın (1983) bilgece savunduğu gibi, bu yeterli bir yanıt de­
ğildir (kaldı ki, Marx'ın formülasyonlarıyla da tutarlı değildir). Ne
kadar tehlikeli olursa olsun, doğamız ve türsel varlığımız fikriyle
yüzleşmez ve bunları bir dereceye kadar anlamazsak, neye yaban­
cılaşmış olduğumuzu veya özgürleşmenin ne anlama geldiğini bil­
memize imkân yoktur. Ayrıca, özgürleşme hedefine ulaşmak için
hangi "uyuklayan gücümüzün" uyandırılması gerektiğini de belir­
leyemeyiz. Ne kadar deneme kabilinden ve teminatsız da olsa, in­
san doğasının işgörür bir tanımını bulmak, fantastik alternatifler ye­
rine gerçeklerini aramanın zorunlu bir adımıdır. "Türsel varlığımız"
üzerine sohbetlere ölesiye ihtiyacımız var.

Kabaca, şöyle bir temel anlayış önereceğim: Yeryüzündeki tür­
lerin herhangi biri gibi bir türüz; diğerleri gibi biz de, çevremizi ya­
şamımızı idame etmeye ve yeniden üretmeye uygun hale sokmak
için kullandığımız özgül yetiler ve güçlerle donatılmış bir türüz. Bu
açıdan bakıldığında, çevrelerini değiştirirken, kendilerinin inşa et­
tiği çevrelere adapte olan diğer tüm türlerden (örneğin, karıncalar,
arılar ve kunduzlardan) hiç farklı değiliz.

Bu anlayış "varoluşumuzun doğa tarafından empoze edilen ko­
şullarını" tanımlar. Çevremizdeki dünya ile metabolik ilişki içinde
olan duyumsal varlıklarız. Dünyayı başkalaştırıyor ve bunu yapar­
ken kendi faaliyetimiz ve emeğimiz aracılığıyla kendimizi de de­
ğiştiriyoruz. Diğer tüm türler gibi, birtakım türe özgü yeti ve güç­
leri haiziz. Bunlardan kuşkusuz en önemlileri toplumsal organizas­
yon biçimlerimizi farklılaştırmak ve uyarlamak (örneğin, işbölü­
mü, sınıf yapıları ve kurumlar yaratmak; dil aracılığıyla uzun bir ta­
rihsel hafıza inşa etmek; gelecekteki eylemlere rehberlik etmek
üzere toplu olarak elimizde bulunan bilgi ve anlayışları biriktirmek;
sadece kendi deneyimlerimizden değil, başkalarmmkilerden de öğ­

256 UMUT MEKANLARI

renecek şekilde ne yaptığımızı, yapıyor olduğumuzu düşünmek;
maharetlerimiz sayesinde, bedensel yapımızın fizyolojik sınırlan
nm çok ötesinde görme, duyma ve hissetme kapasitelerimizi pekiş
tirmek için her çeşit yardımcı araç (örn. aletler, teknolojiler, örgiiı
sel formlar ve iletişim sistemleri) üretmektir. Bunun etkisi, türsel
varlığımızın ve türsel çevremizin adaptasyon ve dönüşüm hızını ve
ölçeğini, kültürel, teknolojik, ekonomik, toplumsal ve siyasal deği
şikliklerin tempo ve yönüne karşı son derece duyarlı kılmaktır. Hâ
kim üretim tarzına içkin dinamiklerin boyunduruğu altında düşün
düklerimizin ve yaptıklarımızın çoğu (ama hepsi değil) bu yüzden
dir elbette. İnsan doğasını göreli terimlerle betimlemenin, sürekli
yapılanma içinde olarak görmenin belli bir ağırlığı ve temeli yok
değildir. Fakat bu aynı zamanda "türsel varlık" ve "türsel potansi­
yel" kavramları arasındaki bağlantıya işaret eder.

Duyumsal ve doğal varlıklar olarak varoluşumuzun evrensel ni­
teliğinden kaçamayız asla. Bu nitelik, türümüz üzerinde hem gene­
tik donanım, hem de hızla biriken kültürel kazanımlar olarak izleri­
ni bırakan biyolojik ve tarihsel-coğrafi bir evrim sürecinin ürünü­
dür. Sosyobiyologlar, genetik mirasın önemini vurgulamakta haklı­
dırlar. Modem genetik bilimi ve mikrobiyolojinin insan kapasitele­
ri, güçleri ve sınırları konusunda ortaya çıkardıklarını hiçbir insan
doğası anlayışı göz ardı edemez. Günümüzde zihin/beyin sorunu
üzerine yapılan çalışmaların ışığında Kartezyen zihin ve madde iki­
ciliğinin çökmesi, insan davranışında düşünce ile eylem arasındaki
ilişkinin radikal anlamda yeniden formüle edilmesine yol açıyor.

Sosyobiyoloji özellikle yakın zamanlardaki kültürel ve toplum­
sal evrime doyurucu bir açıklama getiremiyor. Her ne kadar biyo­
lojik özellikler ile kültürel formların uzun dönemde bir çeşit bağın­
tılı evrim geçirdiğini iddia etmek inandırıcı olsa da, son 300 yılda
yaşanan kültürel/teknolojik/dilsel anlayış ve pratik patlaması, bi­
yolojik adaptasyona vakit bırakmadı. Dahası bunun salt fiziksel ve­
ya biyolojik süreçlerle nedensel veya indirgemeci bir biçimde açık­
lanması da mümkün değil. Bu süreçler sosyo-ekolojik değişimin
zorunlu temelini oluşturuyor olabilirler, ama bırakın cebir ve Mo­
zart'ı, medeniyetlerin doğmasına bile yeterli açıklama getiremezler.
Gerçek şu ki, hesaba katmamız gereken durum, genetik donanımı­
mızın yepyeni kültürel yöntemlerle kullanılıyor olmasıdır. Tarihsel

MİMARLAR, ARILAR VE "TÜRSEL VARLIK" ÜZERİNE 257

coğrafyamızı şekillendirdiğimiz hammadeyi sağlayan bu donanım­
lar nedir tam olarak?

Çok derin ve kuvvetli bir hayal gücüyle farklı yer ve zamanlar­
da farklı yollardan birleştirmeyi öğrendiğimiz bir olasılıklar reper­
tuarı ile donanmış meraklı ve dönüştürücü varlıklarız. Birbirimizle
olan ilişkimizde siyasal hayvanlar olduğumuz gibi, dil aracılığıyla
anlam üretme yetisine de sahibiz. Siyasetin temeli, hızlı bir evrim
içinde bulunan iletişimsel yeteneğimizdir. Üstelik, daha sevimli
alışkanlıklarımızın arasında karmaşık bir kanun yapma becerisi ile
kanunları sürekli olarak ihlal etme dürtüsü vardır. Gerçekten de, (Un-
ger'in çalışmalarının genel yönelimiyle paralel olarak) özgürleşme­
nin hem kanun yapma, hem de kanunları makul sınırlar içerisinde
cezalandırılmadan ihlal etme koşullarının yaratılması olarak tanım­
lanmasının en iyi seçenek olduğu iddia edilebilir. (Bu sebeple Un-
ger "muafiyet hakkının" özgürleştirici kalkınma biçimlerine heves
eden her toplumun temel öğesi olması gerektiğini düşünür.) Fakat
kanun yapıcılık da, ayırt edici ve ulaşılmış metabolik koşullardan
çıkarsanan sınır ve olanaklar bütününü dikkate almak zorundadır.

Evrilmiş deneyimlerimizden çıkarsanan temel repertuar insan
eyleminin stratejik seçeneklerini belirler. Bu repertuara dahil olan­
lar şunlardır:

1. var olmak için mücadele ve rekabet etmek (doğal ayıklanma ve­
ya insan tarihi içinde ekonomik, siyasal ve kültürel ayıklanma
aracılığıyla hiyerarşi ve homojenliğin üretimi);

2. çevresel nişlere uygunluk sağlama ve çeşitlenme (ekonomik, si­
yasal veya kültürel anlamda genişleme ve buluşlar sayesinde
çeşitliliğin üretimi);

3. ittifak, işbirliği ve karşılıklı yardım (her biri iletişim ve tercüme
yetilerine bağlı olan toplumsal organizasyon, kurumsal düzen­
lemeler ve uzlaşmacı siyasal-söylemsel biçimlerin üretimi);

4. çevresel dönüşümler ("doğanın", yani bizim durumumuzda, in­
sanileştirilmiş doğanın insan ihtiyaçlarına göre -ama sıklıkla
istenmeyen etkilere yol açarak- dönüştürülmesi ve tadil edil­
mesi);

5. uzamsal tertipler (hareketlilik ve göçlere eklemlenen ve kaçma,
savunma, örgütsel sağlamlık, taşıma ve iletişim gibi farklı amaç­

lara hizmet eden uzam üretimi; ayrıca bireylerin, toplulukların
ve türün yaşamını sürdürmesi için uzamsal olarak eklemlenmiş
maddi destek sistemlerinin örgütlenmesi);

6. zamansal tertipler (hayatta kalmaya yardımcı olan biyolojik,
toplumsal ve kültürel "saatlerin" kurulması, artı biyolojik vc
toplumsal amaçlarla değişik zaman tertiplerinin kullanılması
insan topluluklarında zaman tertipleri bilgisayar destekli tertip
lerin neredeyse anlık aktarımlarından, kültür aracılığıyla ahlak
kurallarına, geleneğe ve hukuka evrilen uzun dönemli sözleş
melere dek değişkenlik gösterir).

258 UMUT MEKANLARI

Yukarıdaki altı öğe evrilen deneyimimizin bizlere aktardığı temel
yetiler ve güçler repertuarını oluşturur. Sorunlar karşısında tercih
olanağına sahibiz. Kabaca söylemek gerekirse, kalkıp savaşabil i
riz; sorunu rekabet yaratmayacak bir şeye doğru saptırabiliriz; iş
birliği içine girebiliriz; soruna yol açan çevresel koşulları değişti
rebiliriz; yoldan çekilebiliriz; veya kendimizi farklı bir zaman uf
kuna taşıyabiliriz (örneğin, çözümü erteleyip geleceğe havale ede
biliriz).

Tüm organizmalar bu repertuarın bir kısmına, hatta tamamına
bir ölçüde sahip olsalar da, insanlar her öğeyi özgün biçimlerde (ör­
neğin, kültürle aktarılmış geleneklerin uzun dönemli zamansal iliş
kileri) vurgulamış ve farklı öğeleri karmaşık toplumsal sistemIcı
oluşturacak şekilde birleştirmenin çok çeşitli ve esnek yollarını bul
muşlardır. Her üretim tarzı bu temel repertuara ait öğelerin özel bir
karışımı olarak kurgulanabilir.

Fakat bu kategorileri birbirlerini dışlarcasma değil, ilişkisel an
lamda yorumlamak hayati önem taşır (daha ayrıntılı bir açıklama
için bkz. Harvey 1996). Örneğin, sosyobiyologların işbirliğinin (on­
ların tercih ettiği terimle "karşılıklı diğerkâmlığın") uyarlanmış bir
tür rekabet olduğunu iddia etmekte haklı olduklarını düşünüyorum.
Zira birbirlerine yardım eden organizmaların hayatta kalma şansı
daha yüksek. Sorun, rekabetçi ânı diğer her şeyin temeli haline ge­
tirdiklerinde doğuyor (kapitalist rekabeti doğanın temel kanunuy­
muş gibi göstermenin uygun bir yolu bu). İlişkisel bir bakış açısın­
dan rekabet, işbirliğinin bir türüymüş gibi görülebilir oysa. Yaşam
alanları üretimi bunun ilginç bir örneği. Yaşam alanlarını rekabci

m i m a r l a r , ARILAR VE "TÜRSEL VARLIK" ÜZERİNE 259

idinde belirleyen organizmalar aynı zamanda kaynakların paylaşı­
mını işbirliği içinde düzenlemiş, tahrip ve zarar getirecek bir reka­
beti önlemiş olurlar. Uygun biçimde düzenlendiğinde, insan ilişki­
lerinde alansallık {territoriality) rekabet ve dışlama içerdiği kadar
işbirliği de içerir.

Bir toplumsal oluşumun niteliği, genel repertuar içindeki öğele­
rin sınıf iktidarının gerekleri tarafından nasıl geliştirildikleri ve bir­
leştirildikleri çerçevesinde tanımlanır tam olarak. Kapitalizm çoğu
kez esas itibariyle rekabetçi olarak kurgulanır, örneğin. Spekülatif
ve rekabetçi ekonomik faaliyetin kaosundan düzen yaratan Darvin-
ci mekanizma en kuvvetli olanın (kuvvet kârlılıkla ölçülür) hayatta
kalmasıdır. Fakat kapitalizm aynı zamanda çok yüksek bir uyarla­
nma gücüne sahiptir. Tam da halihazırda oturmuş alanlardaki reka­
betten kaçmak için, sürekli olarak yaratıcı stratejiler, piyasada yeni
boşluklar ve yeni ürün çeşitleri arar. Dahası, kapitalizm çok miktar­
da işbirliği, ittifak ve karşılıklı yardım olmadan ayakta kalamazdı.
Burada sözümona rakiplerin sıklıkla çevirdikleri (gizli veya açık)
dolaplardan veya rekabetçi güdüleri örgütlü toplumsal denetime sı­
kı sıkıya tabi kılan (hava trafiği kontrolü gibi) geniş toplumsal dü­
zen alanlarından bahsetmiyorum sadece; aynı zamanda, piyasaların
rekabete uygun bir uzlaşmacı ve birleştirici çerçevede işlemesini
sağlamak üzere öncelikle hukuk ve devlet gücüne nakşedilen geniş
düzenleme mekanizmalarından da bahsediyorum. Doğanın ortak
çabalar (mesela, tarım ve hayvancılık ve şimdi de genetik mühen­
dislik alanlarında, fiziksel altyapı inşasında, kentlerin, vb. oluşu­
munda) sonucu dönüştürülüp "üretilmesi”, farklı rekabet, uyum ve­
ya işbirliği türlerinin ortaya çıkabileceği hızla dönüşen çevreler
(hem toplumsal, hem de fiziksel) meydana getirir. Örneğin, eşitsiz
coğrafi gelişmeler piyasada yepyeni boşluklar açar. Sıklıkla vurgu­
ladığım gibi, kapitalizm yeni uzamsal konfigürasyonlar üretmek,
devir oranlarını ölçmek, koordine etmek ve böylelikle kendi faali­
yetlerini çerçeveleyecek tamamıyla farklı uzamzamansallıklar ya­
ratmak için takdire şayan yollar bulmuştur.

Dolayısıyla, kapitalizmi tanımlayan yalnızca rekabet değil, di­
ğer tüm evrimsel süreçlere gömülmüş özgül rekabet tarzıdır. Ku­
rumlar, kurallar ve düzenlemelerle tek bir çeşit rekabetin -özel
mülkiyeti ve sözleşme özgürlüğünü sayan, göreli olarak serbestçe

260 UMUT MEKANLARI

İşleyen piyasalardaki rekabetin- hâkim olması güvence altına alı
nır. Sosyobiyolojinin yaptığı normal nedensel sıralama kolayca tei
sine çevrilebilir: rekabet ve yaşam kavgasının iş görebilmesi ancak
ve ancak toplumun ortaklaşma ve işbirliğini (zorla da olsa) empo
ze eden yapıları sayesinde mümkündür (ve kapitalistlerin "yıkıcı
rekabetten" bu denli sıklıkla şikâyet etmeleri ve sorunu çözmek
üzere düzenleme yapması için hemen hükümeti göreve çağırmala
rı dikkate değerdir). Geniş ortaklaşma ve işbirliği ağları olmasay
dı, çoğumuz ölmüş olurduk. Rekabet daima işbirliği, uyarlama,
çevresel dönüşümler ve uzam-zaman üretimi tarafından düzenlenir
ve koşullandırılır.

Bu olgu, kapitalizme alternatifin nasıl kurgulanmaya başlanabi
leceğine ışık tutar. Sosyalizmi/komünizmi düşünmenin geleneksel
yolu, diyelim rekabetten tam anlamıyla ortaklaşma, işbirliği ve kar­
şılıklı yardıma kaymaktır örneğin. Oysa bu fazlaca basitleştirici ve
sınırlandırıcıdır. Eğer kapitalizm tüm repertuarı harekete geçirme­
den ayakta kalamıyorsa, o halde sosyalizmin amacı bu temel reper
tuardaki tüm öğelerin farklı bir biçimde nasıl birleştirilebileceğini
bulmaktır. Öğelerden sadece birinin önemli olduğunu, diğerlerinin
gözden çıkarılabileceğini varsaymakla bu biçimler bulunamaz. Ör­
neğin rekabet asla yok edilemez. Fakat farklı bir biçimde ve farklı
amaç ve hedefler öngörülerek düzenlenebilir. Rekabet ve işbirliği
arasındaki denge değiştirilebilir. Kapitalizm tarihinde bu sık sık vu
ku bulmuştur; "aşırı rekabet" safhaları, güçlü devlet düzenlemesi
safhalarıyla dönüşümlü olarak var olmuştur. Son dönemde küresel­
leşmeye doğru gidilmesi, sistemi idame ettirme mücadelesinde re­
pertuardaki bir kilit öğenin -uzam üretimi- nasıl değişebileceğine
örnek teşkil etmektedir.

Sosyalist kuramın tarihi, şu veya bu toplumsal düzenin olabilir­
liği üzerine tartışmalarla doludur. Son dönemde tartışmalar, "piya­
sa sosyalizminin" demokratik denetime tabi tutulan merkezi plan­
lamadan daha ulaşılabilir veya arzulanabilir olup olmadığı sorusu­
na yoğunlaştı. Ollman'm (1988) derlediği hararetli tartışma, bu me­
seleler etrafında döner, ama katılımcıların hiçbirinin savlarını tür­
sel özellikler ve güçler bağlamına oturtmayı gerekli görmemesi ga­
riptir. Eğer böyle yapsalardı, çok daha farklı bir olanaklar kümesi
olduğunu görebilirlerdi.

MİMARLAR, ARILAR VE "TÜRSEL VARLIK" ÜZERİNE 261

Herhangi bir üretim tarzı, ana hatlarını verdiğim temel repertu­
ara ait farklı öğelerin çelişkili ve dinamik birliğinden ibarettir. İçin­
de bol miktarda çelişki, gerilim ve çatışma barındırır ve bunlar al­
ternatif inşa etmek açısından bir dizi içkin olasılık sunarlar. Bir üre­
tim tarzından diğerine geçiş, repertuardaki tüm öğelerin birbirleriy-
le olan ilişkilerinin dönüşmesini gerektirir. Marx, 1868'de Kugel-
mann'a yazdığı bir mektupta, "Hiçbir doğa kanunundan kurtulmak
mümkün değildir" der; "farklı tarihi koşullar altında değişebilecek
yegâne şey, bu kanunların işleme biçimidir". Veya, aynı derecede
ikna edici olan başka bir cümlesi şudur: "hiçbir toplumsal düzen,
içsel anlamda zaten hazır olmadığı dönüşümleri gerçekleştiremez."

Tüm türler (insan da dahil olmak üzere) davranışları aracılığıy­
la müteakip evrimi etkileyebilirler. Tüm türler (insan da dahil ol­
mak üzere) etkin tercihlerde bulunur ve torunlarının başa çıkacağı
fiziki ve toplumsal koşulları davranışlarıyla değiştirebilirler. Ayrı­
ca kendi davranışlarını değişen koşullara cevaben tadil edebilir ve
bir yerden bir yere taşınarak kendilerini farklı evrimsel dönüşüm
olanakları açan yeni koşullara maruz bırakabilirler. Organizmalar
"doğa kanunlarının, kaçınılmaz olan karşısında eğilip bükülerek
değişen basit nesneleri değil; doğayı kanunlarına uygun olarak dö­
nüştüren etkin öznelerdir" (Lewontin 1982, 162). "Türün potansi­
yeli" kavramı burada yeniden ön plana çıkar, çünkü elde ettiğimiz
bilimsel, teknik ve kültürel güçler sayesinde, daha önce hiç olma­
dığımız ölçüde evrim mimarları haline geldik. Liebniz'in açıkça
inandığının tersine, nihai kanun koyucu olacak kadar Tanrı'ya yak­
laşan usta mimarlar değiliz ve olamayız da. Fakat kendimizi öyle
bir konuma getirdik ki, kendi evrimimiz dahil gelecekteki bütün
evrimler, karşılık vereceğimiz tesadüfi olayların sonucu olduğu ka­
dar, bilinçli siyasal ve toplumsal tercihlerin de sonucu olacaktır. O
halde, bilinçli mimarlar olarak bizim tahayyül ettiğimiz ve planla­
dığımız evrim neye benzeyecek? Bu sorunun yanıtı, repertuardaki
öğeleri nasıl yeniden birleştireceğimize bağlı.

11

Doğaya Karşı Sorumluluk
ve insan Doğası

EVRİMSEL KAPASİTE repertuarımızdaki sadece bir öğeyi düşünün:
üretebilme konumunda olduğumuz "doğa" çeşidini. Evrim oyunun
da etkin özneler olarak dünyayı değiştirebilecek son derece büyük
güçlere sahibiz. Bu güçleri nasıl kullandığımız, gelecekte nasıl biı
tür olacağımız açısından temel önem taşıyor. Bugün bu güçlerin
kullanımı meselesi gerek kapitalistler ve onların müteffikleri (ki
bunların çoğu uzun dönemli sürdürülebilirlik meselesini bir takıntı
haline getirmişlerdir) arasında, gerekse alternatif arayışı içinde
olanlar arasında tartışma ve münazaranın açık ve önemli bir odağı
dır. Ayırt edici bir "türsel varlığa" sahip miyiz ve dış doğayla olan
ilişkimiz açısından gelecekte bu nelere sebep olabilir?

"Türsel varlık" kavramı elbette ki tür merkezlidir. İddialı bir in-
san-merkezci duruş içerir. Kendi türsel kimliğimizi serdetmekten,
kim olduğumuzu ve olacağımızı ifade etmekten ve iskân ettiğimiz
dünyada türsel yeti ve güçlerimizi kullanmaktan, arılar ve kunduz­
lardan daha fazla kaçmamız mümkün olmayacak. Meseleyi başka
türlü kurgulamak kim ve ne olduğumuz konusunda kendimizi kan­
dırmak (yabancılaştırmak) demektir.

Mimarları arılardan kısmen ayıran şey ise (kendi başarılarımız
yüzünden) artık hem zihnimizde, hem de söylemsel tartışmalarda
bireysel ve toplu sorumluluklarımızı belirlemek zorunda olmamız­
dır. Sadece kendimize ve birbirimize karşı değil, aynı zamanda ge­
nellikle "dış" doğa (yani bizim "dışımızda") olarak adlandırdığımız
tüm diğer "ötekilere" karşı da sorumluluklarımız var. Evrimde öy­
le bir aşamaya geldik ki, sadece kendi evrimimizin yolu değil, tüm

DOĞAYA KARŞI SORUMLULUK VE İNSAN DOĞASI 263

diğer türlerinki konusunda da bilinçli kararlar verebiliriz, vermeli­
yiz de. Genetik evrim bile, Wilson'a göre (1998, 270) "bilinçli ve
iradi olmak; bu dünyada var olan yaşamın tarihinde yeni bir çağ aç­
mak üzeredir". Fakat (onun tasarımına göre) buna genetik anlamda
henüz hazır değiliz maalesef. Uzunca bir süredir tarım ve hayvan­
cılıktan, yaşam alanlarının topyekûn değiştirilmesi ve hızlı nüfus
artışına, hatta yerküre ölçeğinde türlerin yayılması ve karıştırılma­
sına kadar her şeyde güçlü evrimsel failler olduk. Fakat geçtiğimiz
iki yüzyıldır hızla daha da geniş güçler elde ediyoruz.

Bu hiçbir şekilde metabolik veya evrimsel kısıtların "dışında"
ya da doğal güçler karşısında yenilmez olduğumuz anlamına gel­
miyor. Fakat evrilmiş olanaklar repertuarını bilinçli olarak çok
farklı kombinasyonlar halinde kullanabilecek konumdayız. Eğer
iradi evrim dönemi başlamak üzereyse, o halde, Wilson'un (1988,
277) biyolojik indirgemecilikten ziyade geleneksel hümanizm ko­
kan ifadesine göre, "yakında kendi içimizin derinliklerine bakıp
neye dönüşmeyi arzuladığımıza karar vermemiz gerekir." Bu so­
run, türsel varlığımız ve türsel yazgımız açısından, daha önce hiç­
bir mimarın yüzleşmediği kadar spekülatif bir sorundur.

1. Doğanın Söylemleri

Diğer tüm ötekilere karşı sorumluluklarımız ve etik taahhütlerimiz­
le başa çıkmak, örneğin bir Zola'nın betimlediği doğaya hâkim ol­
ma ve kendi imajında bir dünya inşa etme iradesinde olan tipik ka­
pitalist girişimcininkilerden farklı tahayyüller ve farklı eylem bi­
çimleri oluşturacak söylemsel rejimler, bilgi sistemleri ve düşünce
tarzları inşa etmek gerekir. Peki ama, herhangi bir alternatifi hangi
zemin üzerinden temellendirmeliyiz? Şu ya da bu çözümün ateşli
savunmacılar bakımından açığı yok gibidir - çevreci ve ekolojik
hareketler insan türünün Dünya gezegenindeki olası geleceği konu­
sunda bol miktarda karşıt ve kakafonik iddiayla doludurlar.

Bazı önemli görüş ayrılıklarını ele alalım örneğin. Ekoloji veya
biyoloji merkezci görüşler kaba bir insan-merkezcilikte birbirleriy-
le yarış içindedirler. Bireycilik ile ortaklaşmacılık (toplulukçuluk)
karşılıklı çarpışırlar. Kültürel ve tarihsel-coğrafi anlamda yerel ba­

264 UMUT MEKANLARI

kış açılan (özellikle yerli halklarınkiler) daha çok bilimciler tara
fından savunulan evrensel sav ve ilkelerle iğreti bir biçimde yan ya
na var olurlar. Yaşam olanaklarına erişim konusunda genel anlam
da materyalist ve ekonomist olan kaygılar (ister türler, bireyler, top
lumsal gruplar, ister yaşam alanları için olsun), ekseriyetle estetik,
manevi ve dini okumaların karşısında dururlar. Prometheusvari la
hakküm öngören kibirli yaklaşımlar, doğanın muazzam ve şaşı la
cak güçleri karşısında gösterilen tevazu ile çelişir. Ekolojik sağlık
karşısındaki en büyük düşman olarak sayısız hain vardır: aydınlan
maçı akıl, türcülük {speciesism), modemite ve modernleşme, bilim
sel/teknolojik rasyonellik, materyalizm (hem dar, hem geniş anla
mıyla), teknolojik gelişme (ilerleme), çok uluslu şirketler (özellikle
petrol alanında), dünya bankası, ataerkillik, kapitalizm, serbest pi
yasa, özel mülkiyet, tüketicilik (çoğunlukla sözümona kuşbeyinlicc
olanından), devlet iktidarı, emperyalizm, devlet sosyalizmi, müda
haleci ve zevzek bürokratlar, askeri-smai kompleksler, cehalet,
umursamazlık, küstahlık, miyopluk, akılsızlık ve benzerlerinin hcı
biri veya bazı kombinasyonları. Çevreci siyasette ayrıca amaç vc
araçlar (otoriter, demokratik, yönetimsel, kişisel türden) konusun
daki uzun süreli tartışmanın bol miktarda yansıması da vardır.

Bunların, çevreci/ekolojik hareket içinde bulunabilecek bazı
ikili karşıtlıkların karikatürize edilmiş şekli olduğunu biliyorum.
Ama bu tür karşıtlıklar çok sayıda kafa karışıklığına yol açabiliyor­
lar, özellikle de birden fazlası bir araya geldiğinde. Buna ek olarak
başka komplikasyonlar da mevcut. Örneğin hiç kimse bir "ekosis-
tem” veya "cemaatin” (çok kullanılan bir analiz ünitesi) tam olarak
nerede başlayıp nerede bittiğini bilmiyor. Bir coğrafi ölçekte (ye­
rel, biyo-bölgesel, ulusal) tartışılan ve üzerinde anlaşılan savlar
toplanıp başka bir ölçeğe aktarıldığında (örn. küresele) anlamlı ka­
lacak diye bir zorunluluk yok. Dahası, bir kuşak için anlamlı olan
bir diğerine faydalı olacak diye bir zorunluluk da yok. Gelmiş geç­
miş tüm siyasal hareketler -Nazilerden serbest piyasacı liberallere,
feministlerden sosyal ekolojistlere, kapitalistlerden sosyalistlere,
köktendincilerden ateist bilimcilere kadar- çevre meseleleri konu­
sunda yegâne doğru çizgiye sahip olduğunu düşünüyor illa ki. Zira
"doğal" görünmek, kaçınılmazlık ve namusluluk kisvesine bürün­
mektir.

DOĞAYA KARŞI SORUMLULUK VE İNSAN DOĞASI 265

Tüm bunları bir araya getirince, siyasal savlar, kuramlar ve zor­
luklardan oluşan bir cadı kazanı elde ederiz. Bu karmaşa, sonu gel­
meyecek akademik, entelektüel, kuramsal ve felsefi tartışma zemini
olmaya pek elverişlidir. Buradan âlim konferansları katılımcılarını
ebediyete kadar meşgul edecek kadar malzeme çıkar. Bu arada ko­
nuyu entelektüel açıdan ilgi çekici kılan da budur zaten. Böyle bir
durumda mutabakattan bahsetmek (veya hatta bunu bir hedef olarak
koymak) belli ki imkânsızdır. Oysa alternatifler konusunda herhan­
gi bir sohbet gerçekleştirebileceksek, ortak bir dil veya en azından
farklı diller (bilimsel, yönetimsel ve hukuki, popüler, eleştirel, vb.)
arasında çeviriyi mümkün kılmanın yolunu bulmalıyız. Tüm bu ça­
tışma ve çeşitliliğin içinde bile bir tür zemin oluşturulmak zorunda
dolayısıyla. Bu zeminin olmadığı yerde karar zeminini otorite, söy­
lemsel şiddet ve hegemonik pratikler oluşturur ve bunun alternatif
olasılıklara alan açması elbette ki pek ihtimal dahilinde değildir.

2. Yaşamsal Metaforlar

Bu konuya kafa yorarken bize rehberlik edecek birtakım hâkim
metaforlar var oysa ki. Bu tür basitleştirici metaforlar vazgeçile­
mez de olsalar, risksiz değildirler. Bugün muhalif çevreci düşünce­
nin ortaya attığı doğanın krizi, yaklaşmakta olan ekolojik çöküş ve
hatta "doğanın sonu" fikirlerini ele alın örneğin. Solda bazıları için
bu retoriğin bir çekiciliği var, çünkü kapitalizmin nihai bir krize gi­
receğine ve çökeceğine dair uzun zamandır var olan inancı uygun
bir şekilde sınıf çatışması alanından çevreye kaydırıyor. Buradaki
sava göre, eğer bildiğimiz dünyanın doğal bir felaketle son bulma­
sını istemiyorsak, bir alternatifin bulmamız zorunludur. Yakın ge­
lecekte yepyeni alternatif toplumsal formların bulunmasını gerek­
tiren çetin sınav budur.

Bu tür kıyamet tellallığı aşırı çevrecilerle sınırlı değildir. Birçok
bilimci de benzeri bir yaygaracılık yapmaktadırlar. Dünyanın en
prestijli iki binden fazla bilimcisinin imzaladığı bir beyanatta şun­
lar söylenmektedir:

İnsanlar ile doğal dünya çarpışma yörüngesine girmiş bulunmaktadır­
lar. İnsan faaliyeti çevre ve hayati kaynaklar üzerinde çok şiddetli ve ona­
rılamaz hasarlar yaratmaktadır. Durdurulmadığı sürece şimdiki pratikleri­

266 UMUT MEKANLARI

mizin çoğu, insan toplumu ve bitki ve hayvan âlemi için arzu ettiğimiz gc*
leceği riske atabilir; canlı varlıklar dünyasını öyle tadil edebilir ki, ya?j;ı
mm bildiğimiz şekliyle devam etmesi mümkün olmayabilir. Şu anki yo
rüngemizin yol açacağı çarpışmayı engellemek istiyorsak, acilen temel de
ğişiklikler yapmamız gerekir (Kaygılı Bilimciler Birliği 1996)

Bu "doğal dünya ile çarpışma yörüngesine girmiş insanlık" dili biı
çok açıdan tuhaftır. İnsanların her nasılsa doğanın dışında oldukla
rı izlenimini vererek insanlığı doğanın geri kalanıyla çarpışmak
üzere olan bir tür göktaşına eşitler. Bu metafor sayesinde insanla
rm dünyayı ve kendilerini sembiyotik bir biçimde dönüştürdükleri
evrimsel değişimin uzun tarihi göz ardı edilebilmektedir. Marx,
"(doğa bilimcilerinin) kendi uzmanlık alanlarının sınırlarının dışı
na çıkmaya teşebbüs ettiklerinde" ürettikleri "soyut ve ideolojik an
layışlar"dan yakınır (1976 basımı, 484). Bu açıklama da buram bu
ram "soyut ve ideolojik anlayış" kokuyor.

Yaygaracı kriz ve yaklaşan felaket retoriği tehlikelidir. Bir kere
"insanlar ile doğal dünya" arasındaki çarpışmanın tam ânını doğru
ve emin bir biçimde bildiğimiz varsayılıyor. Oysa birçok bilimci,
eylem borazanı öttürenler de dahil olmak üzere, esas ciddi sorunla­
rın nerede yattığı ve ne dereceye kadar kaçınılmaz olduğu konu
sunda sürekli farklı bahisler ortaya koyuyor. Wilson (1998, 285-7),
"insanlığın besbelli ki çarpacağı duvar mineral ve enerji kıtlığı de­
ğil, su ve besin kıtlığıdır" diye düşünüyor. Dünyanın "doymak bil­
mez beşeri biyokitleyi" kaldırma kapasitesinin gün geçtikçe tehli­
keye girdiğini savunuyor. Fakat başkaları küresel ısınma ve iklim
değişikliğine, yaşam alanlarının ve biyolojik çeşitliliğin azalması­
na (bu tema Wilson'un da yürekten önemsedikleri arasındadır), ge­
niş bir yelpazeyi içine alan biyosistemlerin (tropik yağmur orman­
larından okyanuslara kadar) bozulmasına ve çoğu hayli zehirli ni­
teliğe sahip olağanüstü sayıda yeni kimyasal bileşimin buna hazır­
lıksız olan biyosistemler tarafından emilme sorununa işaret ediyor­
lar. Bu tür sorunların ciddileşme potansiyeli taşıdığı konusunda ço­
ğu bilimci mutabakata varmış olsa da, bilimcilerin çevresel dönü­
şümlerin etki ve sonuçlarını tahmin edebilme yeteneği oldukça sı­
nırlıdır. Birçokları bunu kendi arzusuyla itiraf eder. Endişe ve kay­
gıları delillere dayandığı ölçüde inançların da ürünüdür. Bu denli
önceden kestirilemez bir gidişata karşılık, hayali bir "çarpışmanın"

DOĞAYA KARŞI SORUMLULUK VE İNSAN DOĞASI 267

Önlenmesi uğruna yanlış tedbir alınmasının yol açacağı belirsizlik,
risk ve beklenmeyen sonuçlar; yaklaşan bir felakete karşı hiçbir
tedbir almamak kadar kötü olabilir. Ama sorun şu ki, ne çevreci ha­
reket, ne de onların akademi içindeki müteffikleri, kendi önermele­
rinin beklenmeyen sonuçlarının hem insanlar, hem de başka türler
üzerinde olası olumsuz sonuçlar doğurabileceği gerçeğini ciddiye
almak şöyle dursun, kabul etmeye bile hazır değiller.

Düşüncesizce ileri sürülen kriz retoriği ayrıca toplumsal veya
siyasal sonuçları kaale almaksızın her tür eylemi meşrulaştırmaya
yarar. İngiliz hükümeti 1997'de Kyoto'da gerçekleşen iklim deği­
şikliği konferansına, bundan önce 1994 Rio Konferansında öneri­
len karbondiyoksit gazını azaltma hedefini yerine getirmiş az sayı­
da ülkeden biri olarak katıldı. Oysa bunu. Muhafazakâr Parti'nin
kararlı bir şekilde Maden Sendikasının gücünü yok etmesi sayesin­
de yapabildi. İngiliz enerji endüstrisi böylece kömüre olan bağım­
lılığından kurtarılmış oldu. Madenleri sınıf mücadelesine kapatıyor
olmak, çevrenin selameti söylemiyle meşrulaştırıldı. Bunun hem
tarihte, hem günümüzde çok fazla sayıda örneği vardır ne yazık ki
(bkz. Harvey 1996, 8. Bölüm). Toplumsal ve siyasal amaçlar, do­
ğal sınırlar ve doğadan kaynaklanan kıtlığın hükmündeki bir çev­
recilik retoriğinin altına saklandı veya bu retorik onlara bahane teş­
kil etti. Dahası, ekolojik felaketin yaklaşması retoriğinin zihnimizi
işbirliği veya kolektif ve demokratik tepki verme yönünde açacağı
kesin değildir. Çoğunlukla seçkinci ve otoriter dürtüleri (özellikle
de bilimciler arasında) veya güçlü olanların diğerlerini denize atı-
verdiği bir "cankurtarma botu etiğini" tetikler.

Dolayısıyla, "sınırlara" ve "ekolojik kıtlığa" atıfta bulunulması
karşısında siyaseten tedirgin ve kuramsal açıdan şüpheci olmalıyız
(bkz. Harvey 1996,139-49). Bu savın bazı versiyonları, "sınırların"
ve "ekolojik kıtlığın" toplumsal olarak üretilip ölçüldüğünü kabul
eder (ki bu durumda, doğanın sınırları öylesine yumuşar ki nere­
deyse önemsizleşir), ama bu düşünsel mantığın bir çeşit doğacılığa
(doğada sabit sınırlar olduğunu savunan mutlakçılığa) kaymasını
durdurmak zordur. Daha da kötüsü, insan taşkınlığını ıslah edecek
"doğal" önlem olarak hastalık, açlık, savaş ve katmerli toplumsal
kırılmalar öngören kaderci bir Malthusçuluğa kayabilir. Radikal
çevreciler arasından Malthus'un haksız değil, haklı olduğunu iddia

268 UMUT MEKANLARI

edenlerin sayısı bugün azımsanmayacak kadar yüksektir.
Bir uçurumun tepesinden boşluğa düşeceğimiz (çöküş) veya

sağlam ve yeri değiştirilemeyecek bir duvara çarpacağımız fikrine
(sınırlar) karşı, bence, eylemlerimiz sayesinde bireysel ve koleklil
olarak etkileyebileceğimiz, süregiden bir yaşamsal süreçler akışı
nın içinde olarak kurgulamamız gerekir kendimizi. Böyle bir yak
laşım, hem daha iyi türden çevreci düşünceyle, hem de Marx'm di
yalektik materyalizmiyle tutarlılık sergiler. Her tür olaydan derin
den etkileniriz (özellikle karada ve denizdeki enerji akımlarında
oluşan fiziksel değişimlerden, başka türlerin girdikleri adaptasyon
süreçlerinden ve kendi yarattığımız değişimlerden). "Yaşam ağına"
takılmış etkin failleriz (bu kavramın açılımı için bkz. Capra 1996
veya Birch ve Cobb 1981). Levins ve Levvontin (1985) tarafından
geliştirilen diyalektik anlayış veya Whitehead (199) gibi birinin sü­
reç temelli savları, Marx'mkilerle bir araya getirilebilir (bkz. Har-
vey 1996, 2. Bölüm). Böylece, "yaşam ağı" metaforunu güçlendi­
rerek kuramsal ve mantıki bir argüman yapısına çevirebiliriz. Vaı
olanlar arasında durumumuzu anlamayı sağlayan en yararlı meta-
forun bu olduğunu düşünüyorum. Uçurumdan yuvarlanacağımızı
veya tuğladan bir duvara çarpacağımızı söyleyen doğrusal akıldan
çok daha yerinde ve yararlı olduğu kesindir. Dolayısıyla dünyada­
ki bilimcilerin insanlığa yaptıkları ikazın metaforik zeminini yolun
ortasında değiştirip, iki cisim arasındaki çarpışma metaforundan
"yaşamsal dünyadaki karşılıklı bağımlılık ağı" fikrine (Kaygılı Bi­
limciler Birliği 1996) geçmeleri önemlidir.

3. Yaşam Ağı

Gelecek yıllarda üretme konumunda olabileceğimiz doğanın, ye­
şermekte olan ve yeni toplumsal formlar üzerinde güçlü bir etkisi
olacaktır. Doğayı şimdi ve burada nasıl ürettiğimiz herhangi bir di­
yalektik ütopyacıhk açısından hayati zemin teşkil ediyor dolayısıy­
la. Sorunu söylemsel olarak nasıl kurduğumuz da hayati önemde,
zira alternatif vizyonların inşa edilebileceği yaratıcı an bununla ku­
ruluyor.

O halde "yaşam ağı" metaforu içerisinden geleceğin alternatif­
lerini inşa edeceğimiz perspektifler nasıl çıkar? Öncelikle geçmiş­

DOĞAYA KARŞI SORUMLULUK VE İNSAN DOĞASI 269

teki ve bugünkü faaliyetlerimizin doğrudan "olumlu" ve "olumsuz"
olan sonuçlarını, hem kendimiz açısından (uygun sınıfsal, toplum­
sal, ulusal ve coğrafi farklılıkları da dikkate alarak), hem de başka­
ları açısından (insanlar dışındaki türler ve yaşam alanları dahil ol­
mak üzere) gözden geçirmeliyiz. Ama daha da önemlisi, eylemle­
rimizin canlı dünyayı oluşturan karşılıklı ilişkiler ağının filtresin­
den geçerken her tür beklenmeyen sonucun doğabileceğini de ka­
bullenmemiz gerekir. Diğer birçok tür gibi biz de, ille de bilincin­
de olmaksızın, kendi yuvamızı yıkma veya kendi kaynağımızı ku­
rutma ve böylelikle hayatta kalma koşullarımızı ciddi anlamda (fi­
ziksel olmasa da en azından ulaşılmış kültürel ve ekonomik kaza­
nımlar açısından) tehdit etme potansiyeline sahibiz. İnsan topluluk­
larının gerçekten de kendi atık ve dışkıları içinde öldüğü sayısız ta­
rihi ve coğrafi örnek mevcuttur (Jamestown'daki ilk koloni yerle­
şimleri bu sebeple yok olmuş olabilirler). Ama bunu kabullenmek
ile, doğanın bir tür sınırına varmış olduğumuzu, ekolojik felaketin
kapıda olduğunu, veya, daha da dramatik olarak, dünya gezegenini
yok etmek üzere olduğumuzu düşünmek arasında fark var.

Benzer şekilde, kendimizi fazlaca zorlayıp, etrafımıza daha ön­
ce var olmayan duvarlar ve sınırlar çekmemiz de mümkün. Fakat
bunlar kendi kendimize yarattığımız, toplumsal olarak oluşturulan
bariyerler ve kıtlıklardır; doğanın empoze ettiği sınır ve duvarlar
değil. George Perkins Marsh'm 1864'te yayımladığı harikulade ki­
tabı İnsan ve Doğa'da, arka arkaya verdiği tarihi-coğrafi örnekler­
le kanıtladığı ana nokta işte buydu. Orada şöyle yazıyordu:

Her ne kadar insan eylemlerinin sonucu ile salt coğrafi nedenlerin et­
kileri arasındaki farkı anlamak her zaman mümkün olmasa da, insanın
dünya yüzeyinin şeklini belirlemekte büyük katkısı olduğu kesindir... İn­
sanın işleyip biçimlendirdiği fiziksel devrimlerin hepsi insan çıkarlarına
zararlı olmamıştır... [Ama] insan dünyanın kendisine tüketim için verilme­
diğini, hele har vurup harman savurmak için hiç verilmediğini, yalnızca
yararlanmak için verildiğini çoktandır unutmuştur. Doğa, temel öğelerinin
toptan yok olmasını engellemek için kendi işlediği hammaddeyi sunmuş­
tur... Fakat insan her gittiği yerde dengeleri bozan bir faildir. Nereye ayak
bassa, doğanın uyumuna nifak sokar. Var olan tertiplerin istikrannı sağla­
yan oranlar ve uyarlamalar yıkılır. Yerel sebze ve hayvan türleri köklerin­
den sökülüp yerine harici türler getirilmiş; kendi kendine üretim yasaklan­
mış ve sınırlanmış; toprağın kaderi ya çıplak bırakılmak, ya da yeni ve gö­

270 UMUT MEKANLARI

nülsüzce yetişen sebze türleri ve yabancı hayvan sürüleriyle kaplanmak ol
muştur. Böyle iradi değişiklikler ve ikameler gerçekten de büyük devrim
lerdir; ama engin ve önemli çapta da olsalar, bunlar, göreceğimiz üzeıv,
yol açtıklan olumsal ve beklenmeyen sonuçlara kıyasla önemsizdirin
(Marsh, 1965 basımı, 18).

Böyle etkileşimler, tehditler ve çevresel sorunları kayıt altına almak
bile devasa ve karmaşık bir iştir. Bu işin altından kalkmak, geniş
yelpazede siyasal ve ideolojik inanca sahip akademisyenler arasın
da koordine etmesi çok güç olan bir işbölümü aracılığıyla, büyük
çaplı bir araştırma ve uygun kaynak kullanımı gerektirir (Uluslara
rası İklim Değişikliği Paneli'nin son birkaç yıldır yürüttüğü araştıı
ma, en azından bunu yapmanın bir yolu olduğunu gösteriyor).

Gerek zamansal, gerek uzamsal ölçek meselesi burada çevresel
meseleleri tanımlamak, ciddiyet derecelerini değerlendirmek vc
beklenmeyen sonuçların izini sürmek açısından hayati önem taşır.
Küresel meseleler (ısınma ve biyolojik çeşitlilik kaybı) mikro-yc
rel meselelerle (bodrum katında radon elementinin mevcudiyeti)
tezat içindedirler. Kısa dönemli zorluklar uzun dönemli eğilimlerle
iç içe geçer. Eşitsiz coğrafi gelişmeler kuramı (bkz. 5. bölüm) öl
çek ve farklılıklara yaptığı vurgu sayesinde burada da uygulanabi
lir. Ölçekler arasındaki ilişki iyi anlaşılmalıdır, çünkü doğaya vc
kendi türümüze karşı sorumluluklarımız bahçelerin köşe bucakla­
rında ve bunları çeviren ağaçlık çitlerdeki habitat çeşitliliğini mik­
ro düzeyde korumak ile daha bölgesel düzeyde kirlenen su kaynak­
ları ve troposferik ozon yoğunluğundan, karmakarışık küresel me­
selelere, stratosferik ozon tabakasının incelmesi, kaynak kaybı, bi­
yolojik çeşitlilik ve küresel ısınmaya dek uzanır. Diyalektik ütop-
yacıhk bu tür meseleleri menziline dahil etmelidir, zira kendimizi
değiştirmeye çalışırken değiştirmek zorunda olduğumuz ekolojik
dünya budur.

Günümüz koşulları ve bunların işaret ettiği alternatifler hakkın­
da nasıl bir genellemeye varmalıyız, o halde? Bilim ile desteklenen
çevresel hareket bizi yüzleşmemiz gereken risk ve belirsizliklerin
çoğuna karşı uyarmak açısından öncü rol oynadı. Çevre meselesiy­
le ilgili olarak, nüfus artışının kaynakları yetersiz kılacağı ve gıda
krizine yol açacağı türünden alışılmış Malthusçu görüşün çok öte­
sinde tartışmalar var (1970'lerin sonuna kadar çevreciliğin hâkim

DOĞAYA KARŞI SORUMLULUK VE İNSAN DOĞASI 271

hiçimi Malthusçuluktu). însan tarafından tetiklenen çevresel dönü­
şümlerin şu anda geçmişe oranla çok daha geniş ölçekli, riskli ve
sonuçları açısından (maddi, manevi, estetik) çok daha derin ve kar­
maşık olduğu kuvvetli bir savdır (Marsh'm bir yüzyıl önce işaret et­
tiği ve bugün Beck, 1992, gibi başkalarının vurguladığı gibi). 20.
yüzyılın son yarısında pek çok niceliksel dönüşüm yaşanmıştır - en
önemlilerini sıralamak gerekirse bunlar, bilimsel bilgi, mühendis­
lik yeteneği, sınai çıktı, artık üretimi, yeni kimyasal bileşimlerin ica­
dı, şehirleşme, nüfus artışı, uluslararası ticaret, fosil yakıt tüketimi,
kaynak kullanımı, yaşamsal alanların farklılaşmasıdır. Bu nicelik­
sel dönüşümler çevresel etkiler ve olası beklenmedik sonuçları iti­
bariyle niteliksel bir dönüşüm de içerir. Bunlara verdiğimiz karşı­
lık ve bunları düşünme biçimlerimizin niteliği de benzer şekilde
dönüşmelidir. Bugün gerçekleşmekte olan büyük çevresel dönüşü­
mün beklenmeyen sonuçları olduğuna (ki bunların bazıları doğru­
dan bize zarar vermekte, bazılarıysa gereksiz bir biçimde diğer tür­
lere zarar vermektedir) dair kanıtlar tartışmasız olmamakla birlikte
yeterince ikna edicidir (bkz. biyolojik çeşitliliğin artan oranlarda
kaybolması). Gezegendeki yaşamsal ağ öyle insan etkisine maruz
kalmıştır ki, evrimin izleyeceği çizginin tam anlamıyla olmasa da
ağırlıklı olarak bizim kolektif faaliyet ve eylemlerimize bağımlı ol­
duğu açıkça görülebilmektedir. Sadece bu sebepten bile olsa, ihti­
yatlı olmak önemlidir. Sınırlar ve felaketlerle ilgili kıyamet tellallı­
ğı retoriğini hâkim metafor olarak kabul etmememe rağmen, kuş­
kucuların yaptığı gibi, endişe verici tüm verileri ve tüm ciddi kay­
gıları "salt yaygaracı" oldukları bahanesiyle reddetmiyorum.

Bu anlamda, Wilson (1998, 290-2) durumu aşağı yukarı doğru
anlamıştır. 21. yüzyılda, çoğunlukla geçmiş eylemlerimizin sonucu
olan bir dizi çevresel darboğazla karşı karşıyayız. Bunların ileride
sağlam duvarlar oluşturmalarını önlemek için bugünden önlem al­
mak önemlidir. Wilson'un bu darboğazlardan "daha iyi" koşullar al­
tında çıkma sorumluluğumuzun bulunduğu görüşüne katılıyorum
(ama "daha iyiyi" ondan farklı tanımlıyorum). Ayrıca bizimle bir­
likte geride kalan yaşamın mümkün olduğunca fazlasını kurtarma­
yı da garantilemek zorundayız.

Yükselen riskler karşısında tedbiri elden bırakmamak gayet
akıllıca bir duruş olur. Bu duruş, insan doğasına olduğu kadar doğa­

272 UMUT MEKANLARI

ya karşı da sorumluluklarımızı nasıl yerine getireceğimiz hakkında
kolektif bir kanı oluşturmanın zeminini hazırlamaya namzettir ayrı
ca. Mesele basit olmaktan çok uzaktır. İlk olarak, "çevresel mesele­
lerin" tanımı taraflıdır; yoksulları, dışlanmışları ve işçi sınıfını etki
leyen meseleler (örneğin, iş sağlığı ve güvenliği) göz ardı edilirken,
zenginleri ve bolluk içinde olanları etkileyen çevresel meseleler
vurgulanır (örneğin, ABD ortalama ömrün kısalmasında yoksulluk,
sigara içmekten çok daha fazla rol oynarken, tüm dikkatler sigara­
ya çevrilmiştir). İkinci olarak, çevresel etkiler genelde toplumsal
açıdan dengesiz bir biçimde dağılır (örneğin, zehirli atıkların top­
landığı çöplüklerin yeri, kaynakların tükenmesinin küresel etkileri
veya çevre koşullarının bozulması gibi meselelerde sınıfsal, ırksal
ve cinsiyetçi ayrımlar hemen göze çarpar). Üçüncü olarak bazı risk
ve belirsizlikler, zenginler ve güçlüler de dahil olmak üzere, herke­
si vurabilir. Tıpkı 19. yüzyılda koleranın şehirden şehire atlamasın­
da olduğu gibi, Endonezya'da 1997 sonbaharında ortalığı kasıp ka­
vuran yangınlar da ulusal veya sınıfsal ayrım yapmamıştır. Bu gibi
sorunlar bazen, kamu sağlığı ve çevreyle ilgili düzenlemelerde be­
lirli bir sınıf temelinin ötesinde, evrensel yaklaşımları tetikleyebilir.
Küresel ısınma yüzünden artan sıklıkta görülen kasırgalar sigorta
şirketlerinin ödünü koparmakta, atmosfere salınan egzoz gazının
oluşturduğu tehdit yüzünden küresel genişleme planlarında kesinti­
ye gitmek zorunda bırakılan otomobil ve petrol şirketleri rahatsız
olmaktadır (gerçi burada bile otomotiv endüstrisi içinde göze çar­
pan eğilim çevreyi daha az kirleten arabalar üretmektir). Son ola­
rak, risk üretilmesi/önlenmesi ile çözümlerin tüketimi/metalaşma-
sı yönündeki kapitalist meyil arasındaki fark da önemlidir.

Bunun anlamı, bir taraftan doğaya, diğer taraftan insan doğası­
na olan sorumluluklarımızı düşünürken çoklu çelişkilerle de baş et­
memiz gerekeceğidir. Söz konusu olan iki sorumluluk cinsi tanım
gereği karşıtlık içinde değiller. Fakat yoksulluğun çözümünün bü­
yümeden elde edilen gelirin dağılımı ile ilgili olduğu (veya, sırası
gelmişken, komünizme giden yegâne yolun üretici güçlerin bağım­
sızlaşması olduğu) yönündeki geleneksel görüşler artık kolaylıkla
desteklenemez. Bu tür toplumsal ve siyasal hedefleri gerçekleştir­
menin başka bir yolu bulunmalıdır. Neyse ki bugün, yaşam olanak­
larına eşit ulaşım sağlarken, hem çevre için faydalı, hem de top­

DOĞAYA KARŞI SORUMLULUK VE İNSAN DOĞASI 273

lumsal açıdan avantajlı sonuçların nasıl üretileceğine dair yeterin­
ce örnek vardır (bkz. Kerala örneği).

Çevreci savlar sınıf politikasıyla zorunlu olarak, hatta genelde
karşıtlık içinde değiller. Sosyalist veya alternatif perspektifler ge­
liştirirken çevresel meselelerin özgül sınıf içeriğini ve tanımını an­
lamak ve bunların çözümü konusunda ittifaklar oluşturmak gerekir
(çevresel adalet hareketinin yaptığı gibi, örneğin). Dahası, başlan­
gıçta sınıfla ilişkili olmayan meseleler, çare arama ve uygulama sü­
reçlerinde güçlü bir sınıf içeriği edinebiliyorlar. Örneğin AIDS ve
yoksulluk giderek iç içe geçen meselelerdir, çünkü AIDS’in yayıl­
masını engellemenin yolları masraflı olduğu için, hastalığa en faz­
la maruz kalanlar fakir Afrika ülkeleri veya kentlerdeki yoksullaş­
mış nüfustur (Afrika'nın en yoksul ülkelerinden bazılarında nüfu­
sun dörtte biri HIV pozitiftir). Sınıf tabanlı çevreci bir hareket siya-
seten farklı toplumsal katmanların, eldeki meseleden doğrudan et­
kilenmeyen kesimler de dahil olmak üzere, hepsini kesen ittifaklar
kurmalıdır.

Daha genel bir nokta da var ama. Bugün deney imlediğimiz risk
ve belirsizliğin boyutlarının karmaşıklığının ve etkilerinin genişli­
ğinin kaynağında 20. yüzyılın ikinci yarısında büyük endüstriyel,
teknolojik, kentsel, demografik, entelektüel hayat tarzıyla ilgili dö­
nüşümler ve eşitsiz gelişmeler üreten süreçler bulunmaktadır. Bun­
da kilit rol oynayan kurumlar görece az sayıdadır: modem devlet
ve ona bağlı kuruluşlar (uluslararası koordinasyon sağlayan ku-
mmlar dahil), çok uluslu şirketler, finansal sermaye ve "büyük" bi­
lim ve teknoloji. Bütün içsel çeşitliliğine rağmen, çevre sorununun
tartışılması bir tür hegemonik mühendis-iktisatçı söyleminin hâki­
miyeti altında kalmıştır. Bu söylem ayrıca doğaya ve insan doğası­
na karşı sorumluluklarımızı nasıl kurgulamamız gerektiğini de dik­
te etmiştir. Her şeyi metalaştırarak neredeyse her tür iş görme şek­
lini (bilgi üretimi ile ilgili olanlar dahil) ticari kârlılık ve gelir-gider
hesabının biricik mantığına tabi kılmak, tahakkümcü bir düşünce
tarzıdır. Çevre sorunlarının üretimi, hegemonik sınıf projesinin, pi­
yasa bazlı felsefenin ve bu felsefeye eşlik eden düşünce kalıpları­
nın dolaylı sonucudur. Nüfusun çeşitli kesimleri açısından -işç i sı­
nıfı, dışlanmışlar, yoksullaştırılmışlar (ki bunların çoğunun kay­
naklarının temeli açgözlü ticarileşme tarafından ellerinden alınmış­

274 UMUT MEKANLARI

tır), sermayenin bir kesimi ve hatta zengin ve varlıklı olanların ba
zı öğeleri açısından- bu durum kesinlikle geçerlidir.

Risklerin önlenmesi ve azaltılması, kaynakların yeniden kaza­
nılması ve kontrolünü içeren ve işçi sınıfının, iktidardan men edi
lenlerin ve dışlanmışların öncü rol oynayacağı, kapitalizmle aynı
derecede güçlü bir sınıf projesinin şekillenmesi bir yanıt olabilir.
Bu öncü rol oynanırken, riskleri azaltan ve hem çevresel, hem dc
toplumsal anlamda adil ve hassas bir alternatif üretim, mübadele vc
tüketim tarzı inşa etme sorusu sorulabilir. Böyle bir siyaset sınıf it­
tifakları yaratma zemininde üretilmelidir - sorunu artık gören ama
toplumsal adalet içeren bir çözümün nasıl inşa edileceğini hakkın­
da pek de fikri olmayan muhalif bilimciler de bu ittifaka dahil edil­
melidir. Çevre meselesi ve "doğayla ilişkimizin" daha tatmin edici
bir şeklinin, toplumsal ilişkiler ve üretim-tüketim tarzının yeniden
yapılandırılması kadar önem taşıyacağı bir ittifak olmalıdır bu. Is­
rarla belirtmeliyim ki, böyle bir siyasal projenin etkin ve iyi bir bi­
çimde yürümesi için sınır veya çöküş retoriğine ihtiyacı yoktur. Fa­
kat bugünün toplumunun işleyiş biçiminin kendilerini bu denli
meşgul eden çevre sorununun tatmin edici bir çözümünün bulun­
masına izin vermediğini açıkça gören bilimciler ve çevreci hareket­
ten birçoklarıyla dikkatli ve saygılı bir müzakereye ihtiyaç vardır.
Böyle bir projenin zeminini ise, bireysel ve kolektif olarak genel
anlamda doğaya ve özellikle de insan doğasına karşı sorumlulukla­
rımızı nasıl kurgulayacağımız ve uygulayacağımıza dair geniş ta­
banlı bir mutabakat oluşturmalıdır.

4. Başkalarının Dünyasında Kendimiz Olarak
Yaşamayı Öğrenmek

Tüm bu "doğaya ve insan doğasına karşı sorumluluklarımız" mese­
lesi üzerinden şekillenen geniş bir siyasal hareket inşa etmek için
maddi yaşam, toplumsal pratikler ve bilgi sistemlerini düzenleyen
ve koordine eden farklı bağlamlardan çıkarsanan çeşitli düşünme
alışkanlıkları arasında tercüme ve müzakere gerekir. Zorunlu ola­
rak insan-merkezli, etnik-merkezli ve benlik-merkezliyiz. Buna
rağmen, White'ın (1990, 257-64 [264]) dediği gibi görevimiz "baş­
kalarının dünyasında kendimiz olarak yaşamak" olsa bile, "kendi­

DOĞAYA KARŞI SORUMLULUK VE İNSAN DOĞASI 275

miz olmanın" farklı yolları vardır yine de. Yaptığımız seçimler ve
geliştirdiğimiz pratiklerin hepsi, türsel potansiyelimizi inşa etmek­
te rol oynar.

Yirminci yüzyılda bu tarz sorunlara içebakışsal bir yaklaşım
birçok açıdan hâkim olmuştur. Zamanımızdaki büyük sanat ve ede­
biyat eserlerinin çoğuna ve son otuz yıldır topluma içkin bilgiyi,
konumsalhkları, vb. anlamaya yönelik akademik araştırmanın hiç
azımsanmayacak bir kısmına hâkim olan yönelim, iç benliğimizi
(ya kendimizinkini, ya da psikanalitik bulgular sayesinde başkala-
nnınkini) anlama arayışıydı. Benzer şekilde ifade ve temsil biçim­
leri, metinler ve hatta tüm sembolik sistemler kendi iç anlamlarıy­
la kavranmaya çalışıldı. Bu tür yapıbozumsal ve içebakışsal teknik­
ler çok faydalı olmakla beraber, ilişkisel veya diyalektik bir tarzda
kurulduklarında, içi dışa çevirmeye meyillidirler. îçsel anlamları
kavrama arayışı, başkalarıyla olan ilişkiyi anlama gereğine bağlıdır
kaçınılmaz olarak. Derin ekolojist Ame Naess, dar ve etkisiz olan
bencil bir "benlik" kavramının yerine, doğal dünyadaki tüm diğer
öğelerle girilen içsel ilişkiyi içeren daha geniş bir "Benlik" kavra­
mını getirmemizi öneriyor, örneğin. Derrida ise yegâne doğru ifa­
de biçiminin içimizdeki içselleştirilmiş ötekinin sesini serbest bı­
rakmamız olduğunu savunur.

Dolayısıyla, anlayışın görece henüz işlenmemiş ve keşfedilme­
miş olan bir dış sınırı vardır. Hayatlarını farklı maddi koşullar al­
tında yaşayan, farklı varoluşlara sahip, deneyimleri bizim doğru­
dan deneyimlediğimizden farklı duyumsal dünyalar içinde şekille­
nen ötekilerle olan ilişkimiz burada yatar. Bu açıdan bakıldığında,
istersek "hem kendimizi hem de ötekini, hiçbirinin diğerine tahak­
küm etmediği temel bir eşitlik imi içerisine sokan bir çerçeve yara­
tabiliriz" (White 1990, 264). Düşünen, kapasite ve güçlerimizi böy­
le değil şöyle kullanmaya karar veren yine biz olsak da, eylemleri­
mizi geniş bir yelpazedeki tahayyüllere hitap edecek şekilde kurgu­
lamaya çalışabiliriz. Bu ilke tüm gerek "büyük öteki" olan "doğa"
ya, gerekse kendi türümüz içinde farklı kültürel konfigürasyonlar
ve maddi pratiklerden doğan farklı anlayışlar içeren farklı tahay­
yüllerin peşinden giden tüm "ötekilere" uygulanabilir. Berikilerle
ilintili olarak, benim empati kurma ve "öteki gibi düşünme" kabili­
yetim, diller arasında ve çeşitli söylemsel rejimler (temsil sistemle­

27G UMUT MEKANLARI

ri de dahil olmak üzere) arasında tercüme yapabilme olanağıml;ı
daha da pekişir. Bu rejimler dünyadaki dönüşümlerle beraber kcn
dimizi bireysel ve kolektif olarak nasıl kurgulayacağımız ve kurgu
lamakta olduğumuz konusunda radikal biçimde ayrışan tavırlaıı
ifade ederler.

Tahayyül ve tercüme etme edimlerini daima "ben" (veya "biz")
yapıyorsam ve fikirler sonunda daima benim (bizim) dilimde ifade
ediliyor olsa da, kendimiz ile ötekiler arasında birçok farklı yoldan
ilişki kurabilecek düşünce ve eylem çerçeveleri oluşturmayı ümii
edebiliriz yine de. Birçok ekolojistin önerdiği gibi, bir dağ veya bir
ırmak veya benekli baykuş ve hatta ebola virüsü "gibi düşünmeye"
çalışabilir, bunu yaparken de düşünme ve dünyada var olma şekille­
rimi, Rupert Murdoch veya AvustralyalI aborijinler "gibi düşünme­
yi" tercih edenlerden farklı bir biçimde düzenleyebilirim. Böyle ter­
cihler yapmamızın sebebi, kısmen, yeti ve güçlerimizi keşfedip
mevcut halimizden farklı olabilmenin yolunun bu olmasıdır. Eğer
kendini sevebilmek ve sayabilmek için başkalarını saymak ve sev­
mek elzem ise, o halde "dış doğa" olarak adlandırmaya alıştığımız
öteki de dahil olmak üzere, herkese tam da böyle bir ruh haliyle yak­
laşmalıyız. Çevre için kaygılanmak kendimiz için kaygılanmaktır.

Buradan çıkarılacak iki zorunlu sonuç var. Bunlardan ilki, uzun
süredir kaybetmiş olduğumuz duyusal âlemler arası empati ve çe­
viri tekniklerinin (bkz. 12. Bölüm) içebakışı ve esas itibariyle do­
ğal ve sosyal bilimlerde var olan nesnelleştirici düşünce tarzlarının
tümünü ikame eden (ve bazı anlarda aşan) hayati bir bilme şekli
olarak yeniden kurulduğudur. İkincisi, "nerede, kimden ve nasıl
öğrendiğimizin", günümüzde "nereden görüyor olduğumuzun" ca­
zibesine kapılmış olan postmodem düşünceyi, entelektüel yüküm­
lülük zemini olarak geçersiz kıldığıdır. Bilgi farklı yollardan kuru­
lur ve kurulabilir; nasıl kurulduğu ise dünyada var olma biçimimi­
zi anlama ve yorumlama becerimiz açısından kilit rol oynar.

5. Bilginin Birliği Üzerine Düşünceler

İnsanların açıkça sahip olduğu çeşitli bilgi türleri arasında bir birli­
ğin olduğu (veya daha sık başvurulan bir ifadeyle, olması gerekti­
ği) fikri zaman zaman dile getirilmiştir. Son dönemde ise felsefede

DOĞAYA KARŞI SORUMLULUK VE İNSAN DOĞASI 277

ve sosyal bilimlerin çoğunda birlik arayışı neredeyse terk edilmiş­
tir. Tüm "bütüncül düşünce sistemleri" eksik bulunmuş ve tartışma
dışı bırakılmıştır. Bunun sonucunda bilginin olası birliği sorunuyla
uğraşmak, aydınlanma geleneğine hayran olmaya devam eden şi­
şi rmeci yazarlara, dinci fanatiklere ve daha çok doğa bilimlerinden
gelen bir avuç seçkin düşünüre kalmıştır.

Bu hep böyle olmadı. Viyana Çevresindeki (Vienna Circle) man­
tıksal pozitivistler sembolik ve matematiksel formların irdelenme­
si aracılığıyla 1930'lardan sonra ciddi bir bilgi birliği arayışına gir­
diler. Ne var ki, bu hareket dilin kendisinin dünyayı nasıl temsil ede­
bildiği sorusuna yeterli bir yanıt üretemediği için 1960'larda bu ça­
ba sönümlendi. Chomsky dilde derin yapılar üretme yetisinin tür­
sel varlığımızın bünyevi bir niteliği olduğunu uzun süredir ısrarla
iddia etse de, Wittgenstein inandırıcı bir şekilde göstermiştir ki, dil­
ler "dil oyunları" olarak anlaşıldığında, birliğin sağlanacağı hâkim
ve ayrıcalıklı zemin olma rolünü kaybederler.

Bilgi birliğinin 1844 Elyazmaları gibi erken dönem yapıtların­
da geliştirilen Marksist versiyonu ise benzer şekilde darmadağın
edildi. Zira başkalarının yanı sıra, Lenin sayesinde kuvvetli bir iv­
me kazanan biçimci yorumu, ona kaldırabileceğinden fazla içsel
çelişki yükledi. Bu çelişkileri sonunda ustaca ifşa edilenler arasın­
da Althusser de vardı. Marksizm içinde "Althussercilik" olarak bi­
linen düşünce akımı, herhangi basit biçimsel bir birlik mevhumunu
(örneğin, maddi koşulların bilinç hallerini belirlediği fikrini) yapı-
bozuma uğrattı, ama yerine başka esaslı bir şey koymayı becereme­
di. Marksist geleneğin kendi içindeki bu derin sorgulamaya, bir de
1970'lerin yarısından itibaren her tür "üstanlatı"ya karşı girişilen
saldırı da eklenince, Marksist emeller iyice suya düştü.

Bunun sonucu, birlik sorusu hakkında herhangi bir ciddi tartış­
mayı bilimcilere bırakmak oldu. Farklı bilgilerin birliği gibi kar­
maşık bir soru böylece bilimler arasında birlik gibi dar bir arayışa
indirgendi. Son zamanlardaki bu çabalardan -genel sistem kuram­
larından, karmaşıklık kuramından ve hatta Gaia mevhumu etrafın­
daki muğlak olmakla birlikte merak uyandıran argümanlardan- öğ­
reneceğimiz çok şey var. Ama böyle çabaların anlam kazanması
için, bilimsel olmayan nitelikte olanlar da dahil olmak üzere her tür
bilginin birliği arayışına tercüme edilmeleri gerekir.

278 UMUT MEKANLARI

E. O. Wilson (1998) tarafından ortaya atılan savları ele alalım
örneğin. Hem doğa, hem de insan doğasına karşı sorumlulukları
mızla başa çıkabilmemiz için imgelemimizi özgürleştirme yolunda
öncelikli hedefin bilgi birliği olduğunda ısrar eder. Böyle bir birlik
-bunu "ortaklaşmış bilgi" (consiUence) olarak ifade eder- farklı
türler (fizikten estetik ve etiğe dek) ve ölçekler üzerinden çalışma
ve ilişkilenme becerisine bağlıdır. Ölçek konusunda şunları yazar:

Ölçek anlayışı, biyoloji bilimlerini son elli yıldır bilgi ortaklığına gö­
türen yoldur. Analiz açısından benimsenen zaman ve uzam dilimine göre
yukarıdan aşağıya sıralanacak olursa, biyolojinin temel bölümleri şunlar­
dır: evrimsel biyoloji, ekoloji, organizma biyolojisi, hücre biyolojisi, mo-
leküler biyoloji ve biyokimya... Ortaklaşmış bilgi derecesi, her bölümün
diğerleriyle iç içe geçme derecesiyle ölçülebilir (Wilson 1998, 83).

Beşinci Bölüm'de belirttiğim gibi, ölçek sorunu eşitsiz coğrafi ge­
lişme kuramı açısından temel öneme sahiptir. Dolayısıyla bununla
ilgili olarak Wilson'a dikkatlice kulak veriyorum. Ona göre biyolo­
ji bilimlerinin bir bütün olarak başarısı, bir ölçekteki anlayışları
(örneğin evrim) diğerindeki bulgulara (örneğin genetik) yedirmeye
ve böylelikle uzamzamansal ölçekler arasında ortaklaşmış bilgi
üretmeye açık olmasıdır. Bilimsel işbölümü içerisinde çalışan bi­
reysel bilimcilerin giderek daha miyop bir yaklaşım sergilemesi bu
başarıyı tehdit etse bile, "karmaşık sistemleri anlama çabasındaki
doğa bilimlerinin odağı, yeni doğa kanunları aramaktan yeni sen­
tez türleri aramaya -"bütüncülüğe" de denebilir- doğru kaymaya
başlamıştır" (267).

Ama ortaklaşmış bilgi, bireysel araştırmacıların irade yoksun­
luğu halinde bile farklı disiplinleri bir araya getiren bir bilimsel
yöntemin genel kabulüne bağlıdır. Wilson, "en iyi işleyen strateji
farklı örgütlenme seviyeleri arasında tutarlı bir neden-sonuç tarifi
kurmaktır" diye yazar (267). Bu indirgemecilik sadece bilimler ara­
sında değil, tüm diğer bilgi türleri arasında da birlik inşa etmenin
yol gösterici ilkesidir (bunu belki de zecri bir disipliner kurallar ay­
gıtı olarak anlamak daha kafa açıcıdır):

Ortaklaşmış bilgiyi benimseyen dünya görüşünün merkezinde yatan
fikir, yıldızların doğuşundan toplumsal kurumlarm işleyişine kadar, kavra­
nabilir tüm fenomenlerin, uzun ve dolambaçlı sekanslardan geçmek paha­

DOĞAYA KARŞI SORUMLULUK VE İNSAN DOĞASI 279

sına da olsa, nihai olarak, fizik kanunlarına indirgenebilen maddi süreçler
üzerine temellendiğidir (266).

Bu bakış açısının felsefe veya sosyal bilimlerde sempatiyle karşıla­
nacağı söylenemez (özellikle de Wilson'un bu alanlardaki bilgiyi
provokatif bir biçimde nitelendirmesi yüzünden). Biyolojizm, do­
ğacılık veya indirgemecilikten korkan solda da (ekolojistler hariç)
savları fazlaca sempati uy andırmayacaktır. Wilson'un savında çok
sayıda ilginç iç gerilimler var ayrıca. Medeniyetin doğuşunu, hatta
bilginin gelişmesinin fiziksel bir kanuna indirgeme yoluyla nasıl
açıklanacağı sorununu çözmez (dolayısıyla cebir ve Mozart’ı açık­
lamaz). Pratikte uzak bir olasılık olsa da indirgemeciliğin "prensip­
te” uygulanabileceği inancı taşır (ama buna hiçbir bilimsel kanıt gös­
termez). Biçimsel olarak savunduğu ve sebep-sonuçlarm toplanma­
sını içeren indirgemecilikten çok daha farklı bir zekâ ve yöntemle
senteze ulaşılabileceğini belli belirsiz kabul eder. Ayrıca, evrim sü­
reç içerisinde iradi olmaya başladığında ne olmak istediğimiz ko­
nusunda "kendi içimizin derinliklerine bakmamız" gerektiğini söy­
ler. Böylelikle nedenselliği fizik ve evrimsel biyolojiden ahlaki ve
etik tercihlere kaydırır. Sonuçta savunulan şey bilimin insancıllaştı-
rılmasıdır, ama indirgemeciliği tam da aksi yöne işaret etmektedir.

Belirtmekte fayda var ki Marx bu tür indirgemeci savlara karşı
değildi. Darwin'in formülasyonunu eleştirdiği halde, fikirlerinin
dayanağı Darwin’in evrim kuramıydı:

Darwin dikkatleri doğal teknolojinin tarihine, yani bitki ve hayvan ya­
şamını idame eden üretim araçlan olarak işlev gören organların oluşumu­
na çekti. însanm toplumdaki üretici organlannm, tüm toplumlarm özgül
yapısının maddi temeli olan organların tarihi de neden eşit derecede ilgiyi
hak etmesin? Böyle bir tarihi yazmak daha kolay olmaz mı? Zira Vico'nun
dediği gibi, insan tarihini doğal tarihten farklı kılan, doğal tarihin değil in­
san tarihinin bizim tarafımızdan yapılmış olmasıdır. Teknoloji insanın do­
ğayla girdiği etkin ilişkiyi, doğrudan kendi yaşamının üretimi sürecini açı­
ğa çıkanr, böylelikle yaşamının toplumsal ilişkilerinin üretim sürecini ve
bu ilişkilerden doğan zihinsel kavrayışları da ortaya koyar. Bu maddi te­
melden soyutlanarak yazılmış din tarihi bile eleştirellikten yoksundur.
Gerçekte, dinin hayali yaratıklarının dünyevi çekirdeğini analiz aracılığıy­
la ortaya çıkarmak, tersini yapmaktan, yani var olan, verili yaşam ilişkile­
rinden bunların tanrılaştırılmış biçimlerini çekip çıkarmaktan çok daha ko­
laydır. Beriki yöntem yegâne materyalist ve dolayısıyla yegâne bilimsel

280 UMUT MEKANLARI

olandır. Doğa biliminin soyut materyalizminin, yani tarihsel süreçleri dış­
layan bir materyalizmin zayıflığı, kendi uzmanlık alanlarının dışındaki an­
layışlarla ilgilendiklerinde doğa biliminin sözcülerinin soyut ve ideolojik
ifadelerinden apaçık belli olur (Marx, 1976 basımı, 493-4).

Bu pasaj konusunda Wilson'un yorumunu almak ilginç olurdu. Marx'
m en kayda geçen yöntemsel açıklamalarından biri olan bu pasaja
dair birkaç noktaya değinmek yararlı olacaktır. İlk olarak, buradaki
kuramsallaştırma evrimsel sürece ve evrim bilimindeki ilerlemeye
uyarlanabilecek şekilde açık uçludur. Marx, tarihin kendini biyolo­
jik evrimden ayrıştırmasını niteliksel bir dönüşüm olarak görür. Bu
niteliksel dönüşüm, Wilson'un tercih ettiği ettirgen mekanist terim­
lerle değil, diyalektik olarak kurgulanır. Dahası, bu dönüşüm ev­
rimden radikal bir kopuş içermek yerine, evrimci değişim ağının
içine insan çabalarının ve faaliyetlerinin tarihi-coğrafi boyutunu
katar.

îç çelişkilerini, gerekçesiz iddialarını ve polemik kısa devrele­
rini bir kenara bırakırsak, Wilson un bakış açısındaki sorun, bilgi
birliği arayışıyla zorunlu olarak benimsediği duruşun tarihi ve in­
sani boyutunu (kendi inançlarını tartışırken başta ve sonda söyle­
dikleri hariç) açıkça itiraf edememesidir. Geçmişte bilgi birliğini
ortaya çıkarma çabalarında da tipik olarak gözlemlenen bir şeydi
bu. Böyle bir birliğin tek bir çizgi içerdiği varsayılır (indirgemeci-
lik merakı buradan gelir). Nihai olarak, mükemmel bir kavrayışın
istikrar ve uyumuna varılacağına inanılır. Wilson açısından tek çiz­
giyi oluşturan ettirgen mekanist ilke, indirgemeci bağlantılar yara­
tır ve nihai noktada her şey (etik ve estetik de dahil olmak üzere)
uyumlu bir bütünün altında toplanmış olur. Oysa bu birleştirme tar­
zı olası yöntemlerden sadece biridir. Özünde barındırdığı sınırlar­
dan dolayı, ancak sınırlı koşullarda ve sınırlı bir alanda başarılı ola­
bilir (örneğin, biyoloji bilimlerinden bazılarında Wilson'un tarif et­
tiği şekilde işliyor olduğunu teslim edebiliriz).

Bu hâkim görüşten farklı olarak ben bilginin, farklı özelliklere
sahip süreç ve parçaların şaşırtıcı ve çelişkili bir dinamik içinde bir­
birlerini beslediği karmaşık ve girift ekolojiler modeli olarak kur­
gulanmasını öneriyorum. Bu sistem içerisinde birtakım "anlam ai­
leleri" olduğunu tahayyül edebiliriz (Wittgenstein bu ifadeyi, ken­
di dil oyunları kuramından bazen çıkarsanan "birbirini dışlayan an­

DOĞAYA KARŞI SORUMLULUK VE İNSAN DOĞASI 281

lamlar" fikrine karşıt olarak kullanırdı). Her kalabalık ailede oldu­
ğu gibi burada da bolca etkileşim, karşılıklı bağımlılık, farklılık ve
hiç de azımsanmayacak kadar çekişme ve çatışma (ve ara sıra de­
ğişik klanlar ve kollar arasında şiddetli ve yıkıcı mücadeleler) var­
dır. Çevre konusunda olağanüstü çeşitlilikteki söylemler için tam
da bu geçerlidir.

İlginç olan, Wilson'un bilgi yapılarının aynen bu biçimde birbir­
lerinin içine girmesiyle ilgili bir örnek kurgulamış olmasıdır. "Aş-
kmcı" ve "ampirist" dünya görüşleri, yani iki farklı bilme tarzı ara­
sında sonuçsuz kalan ama dinamik bir diyalog tahayyül eder. Ama
bunları içsel anlamda ilişkili olarak değil, birbirlerini dışlayan gö­
rüşler olarak alır. Wilson'un inançlı bir Hıristiyan ve ciddi bir bi­
limci olarak kendi yaşamı -hem çelişkili, hem de zenginleştirici ol­
duğunu seve seve kabul ettiği yaşamı- kuramsallaştırmalarının her
düzleminde belirgin rol oynar. Burada son derece farklı anlamların
birbirleriyle nasıl ilişkiye girebileceğini ve girmeleri gerektiğini
gösterir. İnanç olmadan "ortaklaşmış bilimsel bilgiye" ulaşma mis­
yonu düşünülemez, ortaklıklar olmadan da diyalog gerçekleştirile-
mezdi.

Bilgiye ekolojik ve evrimsel bir açıdan yaklaşmak, bilginin
hem birliğini hem de çeşitliliğini nasıl düşünebileceğimiz hakkın­
da bir fikir verir. Aile metaforu, "insan ailesi" fikrinin ötesine geçip
"türsel varlığımıza" uzandığında, olası iç ilişkileri düşünme yorda­
mı sağlar. Çok çeşitli yeti ve güçlerle -empati duyma, tercüme et­
me ve nesnel gözlemlerde bulunma yetileri dahil olmak üzere- do­
natılmış olarak farklı aile anlamlarının birbiriyle (içsel olarak) na­
sıl ilişkilendiğini düşünmek mümkündür. İndirgemeci bir neden­
selliğin yerini diyalektik bir yöntemsel duruş alır. (Levins ve Le-
wontin'in [1985, 278] ifade ettikleri gibi, diyalektiğin "zemin katı
yoktur", dolayısıyla bu yöntem sayesinde ayrı ölçek ve düzlemler­
de işlevsel olan ayrı temel birimler ve süreçler aramak tamamıyla
meşru hale gelir.) Bu durumda, uzam, zaman, ölçek ve çevrenin sı­
nırlarını belirlemek; kavram, soyutlama ve kuramların geliştirilme­
sinde benimsenecek ana strateji olur. Bu sınırların esaslı bir şekil­
de değişmesi, kavram, soyutlama ve kuramların doğasını da radi­
kal anlamda değiştirecektir. Levins ve Lewontin zaman ve değişim
konusunda buna benzer bir noktaya işaret ederler:

282 UMUT MEKANLARI

Diyalektik bakışa göre, denge ve süreklilik şeylerin doğal hali değil
dir; zıt güçlerin etkileri üzerinden açıklanmayı gerektirir. Zıt güçlerin bir
birlerine eşit olması ve sistemin bütün olarak istikrarlı bir denge içinde bu­
lunması çok özel koşullar altında gerçekleşir. Sistemde ne kadar değişken
varsa, o kadar matematiksel denklemin eşanlı olarak kurulması gerekir. Bu
değişkenler, genellikle sistemin parametreleri arasındaki eşitsizlikler ola­
rak ifade edilirler (1985, 275).

Doğa, der Whitehead, sürekli olarak yeniliklerin keşfidir. İnsan do­
ğası da bu açıdan bir istisna oluşturmaz.

Demek ki diyalektik sorgulama, etnik, ahlaki ve siyasal tercih­
lerin {değerlerin) inceleme süreçlerine dahil edilmesini zorunlu kı­
lar. Bunun sonucunda oluşmuş bilgi türlerini de, bir hedefe yönelik
güçlerin oyununda konuşlanmış söylemler olarak görür. Değer ve
hedefler (ki bunları kendi üzerine düşünmenin "teleolojik" veya
"ütopik" momenti olarak adlandırabiliriz) evrensel soyutlamalar
olarak dışarıdan empoze edilmezler; aksine praksis biçimleri ve ik­
tidar oyunlarına içkin olan, yaşayan bir süreç sonucunda elde edi­
lirler. Entelektüel sorgulamayı da içeren bu süreci barındıran prak-
sisler ve iktidar oyunları kendimizde ve iskân ettiğimiz dünyada
var olan şu veya bu potansiyelin araştırılmasını da beraberlerinde
getirirler.

Dahası, bilgi birliği uyum olarak değil; rekabet, farklılaşma, iş­
birliği, dağılma ve yayılma, nesnel dünyanın (hem toplumsal, hem
de doğal) değişmesi ve uzamzamansal düzenlerin belirlenmesi gi­
bi durumların hepsinin etkin olduğu bir evrimsel süreç olarak gö­
rülür. Wilson'un kendi sunumundaki belki de en çarpıcı paradoksu
açığa çıkarır bu: Evrimci süreçlerin rol oynamayı başaramadıkları
yegâne yer ortaklaşmış bilgi sistemi üretiminin kendisidir.

6. Uzamzamansal Ütopyacılık ve Ekolojik Özellikler

Mimar figürüne geri dönelim. Mimarların yaptıklarında hangi tür
bilgi ve eylem birliği varsayılabilir? Karatani'nin (1995, 40-1) mi­
mari pratikleri betimleme şekline bakmak bu açıdan faydalıdır:

Tasarım, Wittgenstein'ın "oyun" terimine benzer; kendisinin de belirt­
tiği üzere, oyunda "oynarız ve - kuralları da oynarken oluştururuz". Hiç­

DOĞAYA KARŞI SORUMLULUK VE İNSAN DOĞASI 283

bir mimar sonucu tahmin edemez. Hiçbir mimar bağlamdan bağımsız de­
ğildir. Mimari, yapanın kontrolünü aşan bir yapış ya da oluş olması anla­
mında, kusursuz bir olaydır.

Platon, metafor olarak mimara hayrandı, ama dünyevi bir emekçi ola­
rak mimarı hor görüyordu, çünkü gerçek mimar, hatta mimarinin kendisi,
olumsallığa açıktır. Ne var ki olumsallık, tasarımcının idealinin aksine,
gerçek mimarinin ikincil ve her zaman yıkılma tehlikesi içinde olduğu an­
lamını barındırmaz. Tersine, olumsallık, hiçbir mimarın "öteki"yle -müş­
teri, ekip ve tasarım süreciyle ilgili diğer etkenlerle- kurulan ilişkilerden
bağımsız bir tasarım belirleyememesini sağlar. Bütün mimarlar bu ötekiy­
le yüzleşirler. Yani mimari, ortak kurallar olmadan oluşmaya koşullanmış
bir iletişim biçimidir - tanımı gereği, aynı kurallar dizisine uymayan öte­
ki ile kurulan iletişimdir.

Diyalektik ütopyacılığın mimarisi var olan ve halihazırda tamam­
lanmış toplumsal süreçlerden ibaret olan olumsal matriste temel-
lenmelidir. Bunlar arasında siyasal-ekonomik süreçler, teknolojik
yeti grupları ve hukuk, bilgi, siyasal inançlar, vb. üstyapısal öğeler
bulunmaktadır. Diyalektik ütopyacılık ayrıca, daima değişmekte
olan fiziksel ve ekolojik bir dünyaya gömülü olduğunu kabul etme­
lidir. Marx'm bir ifadesinden faydalanacak olursak, biz mimarlar
yaratma iradesini kullanırız, fakat kendi yaratmadığımız ve seçme­
diğimiz koşullar altında. Dahası, kendi eylemlerimizin sonuçları­
nın tümünden asla emin olamayacağımız için, tarihi-coğrafi deği­
şimin yörüngesi bireysel veya kolektif iradelerimizin denetiminden
her daim kaçacaktır.

Bu anlayış. Batı düşüncesinde kökü Yunanlılara kadar giden
güçlü ikili karşıtlık geleneğiyle zıtlık içerisindedir. Karatani (1995,
54) bunu şöyle özetler:

Bir yanda dünyayı yaşayan, büyüyen bir biçim ya da organizma olarak
ele alan evrimciler vardır; diğer yanda, dünyayı tasarlanmış bir sanat ese­
ri olarak ele alan yaratmacılar. Bu iki tip, iki dünya görüşünü temsil eder:
Biri dünyayı bir oluş olarak görürken, diğeri dünyayı bir yapım ürünü ola­
rak görür.

Bu tartışmanın günümüzdeki versiyonu "toplumsal inşacılık" ile
örneğin genetik belirlenimcilik "nesnel bilimini" karşı karşıya ge­
tirir. Ancak, Marx'm bu ikili karşıtlık içine oturtulması kolay değil­
dir. İlginçtir ki, Wilson bile tersi yöndeki tüm ifadelerine rağmen.

284 UMUT MEKANLARI

pratikte buraya uymaz. Buradan kalkarak, böyle bir ikili karşıtlığın
genel olarak evrimin, özel olarak da insan evriminin ne olabilea*
ğini açıklayamayacağı sonucuna varıyorum. Marx'm ısrarla vurgu
ladığı üzere, insan gelişiminin tarihi coğrafyasında "doğal olma
yan" hiçbir şey yoktur. Biz doğa üzerinde bir "doğal güç" olarak ci
ki yaparız ve tüm mimarlar gibi, sonuçlarını tam anlamıyla anla
mayacağımız ve kontrol edemeyeceğimiz sanat eserleri yaratmaya
çalışırız.

Dolayısıyla, diyalektik ütopyacılık açısından önümüzdeki he­
def, toplumsal ve ekolojik koşullar içinde maddi olarak temellenen,
fakat yine de yaratma istenci sayesinde insan eylemine olanak ve
alternatif sağlayan bir dil oluşturmak olmalıdır. Ütopyacı düşünce­
nin ekolojik boyutunun elbette ki kendi geleneği .vardır. Ama bu
gelenek ya marjinalize olmuştur (çoğu klasik ütopya tasarımların­
da doğayla kurulacak ilişkiye dair ya çok az şey söylenmekte, ya
hiçbir şey söylenmemekte, ya da Cockaigne gibi bal ve süt dolu bir
ülke tahayyül edilmektedir), ya da görece küçük bir ölçekte (ko­
mün, köy veya küçük kent), doğayla uyum doktrinine dayandırıldı­
ğı için fazlasıyla kısıtlı kalmıştır. Kapitalizmin peyzajında ütopik
çevreciliğin birçok kalıntısına rastlamak mümkündür (bahçe şehir­
ler, banliyöler ve dinlence alanları, ayrıca metropolitan bölgelerde
temiz hava, temiz su ve yeterli kanalizasyon talep eden hareketler).
Bu türden başarılar ve hareketleri küçümsememek gerekir, ama
böyle düşünce tarzlarının çözüm getirdiği durumları çoktan aştık.
Doğaya ve insan doğasına karşı toplu sorumluluklarımız, farklı
uzamzamansal ölçekler üzerinden çok daha dinamik ve ortaklaştı­
ran bir evrimsellik içerisinde bağlantılandırılmahdır. Mikro yaşam
alanlarının korunması, ekolojik onarım projeleri, kentsel tasarım,
fosil yakıtlarının kullanımı, kaynak tüketimi örüntüleri, geçim kay­
naklarının muhafaza edilmesi, coğrafi anlamda kendine özgü kül­
tür biçimlerinin devamlılığının sağlanması, küresel düzeyden yerel
düzeye kadar her şeyde yaşamsal olanakların artırılması - tüm bun­
lar bir şekilde bir araya getirilip, sınıf temelli kapitalist bir sistemin
ekolojik çelişkileri içinden nasıl bir siyasal-ekonomik alternatifin
doğabileceği hakkında daha genel bir fikir vermeye yoğrulmalıdır.

Hepimiz yaratma istencimizi kullanarak kaderlerimizin mimarı
olmaya çalışabiliriz. Ama hiçbir mimar var olan koşulların olum-

DOĞAYA KARŞI SORUMLULUK VE İNSAN DOĞASI 285

^allıklarından ve kısıtlarından muaf değildir ve hiçbir mimar, öne­
mi olmayan salt fantazi âlemi dışında, kendi eylemlerinden çıkan
"olumsal ve beklenmeyen sonuçlardan" bağımsız olacak kadar ya-
•,am ağma hâkim olamaz. Mimarlar ve arılar en azından bu nokta­
da benzeşirler. Ama ayrıldıkları nokta, şimdiki berbat durumu orta­
dan kaldıracak gerçek siyasal akımın nerede ve nasıl harekete ge­
çirileceğine işaret eder.

12

Asi Mimar İşbaşında

KENDİMİZİ geniş bir yelpazede yeti ve güçlerle donanmış, bariz kı
sıtlar ve sınırlarla dolu bir fiziksel ve toplumsal dünyaya yerleşik
mimarlar olarak tahayyül edelim. Ayrıca o dünyayı değiştirmeye
çabaladığımızı tahayyül edelim. Asi güdülere sahip usta mimarlar
olarak neyi nerede değiştireceğimiz, neyi nasıl ve hangi araçlarla
değiştireceğimiz konusunda strateji ve taktik üretmemiz gerekir.
Ama aynı zamanda bir şekilde bu dünyada yaşamaya da devam et­
meliyiz. İlerici değişimle ilgilenen herkes bu temel ikilemle yüzleş-
melidir.

Nasıl bir dünyada yerleşiğiz? Çelişkilerle, çoklu konumsallık-
larla, farklı eylem alanlarına tercüme olan zorunlu hayali kaçışlar­
la, eşitsiz coğrafi gelişmelerle ve çok tartışmalı anlam ve emellerle
dolu olduğunu biliyoruz. Dünyanın koskocaman ve inanılmaz de­
recede karmaşık olması, eleştirelliğe ve bireysel ve kolektif irade­
nin kısıtlı özgürlük içinde ifasına bolca olanak tanır. Ancak, görü­
nür tercih miktarının muazzamhğı ve mücadelelerin sürdürülebile­
ceği alanların farklılığı sürekli olarak güçsüzleştirici bir kafa karı­
şıklığı yaratma tehlikesi barındırır (örneğin küreselleşmenin etkili
bir biçimde yarattığı gibi). Dahası, ne kadar iyi düşünülmüş olursa
olsunlar, eylemlerimizin beklenmeyen sonuçlar doğurmasını önle­
mek imkânsız gibi görünüyor. Bir taraftan bizi çevreleyen kısıtla­
rın gücünü kabullenirken, bu tür karışıklıklar arasından nasıl önü­
müzü görüp de olanaklara dair farklı bir görüş üreteceğiz?

Burada yanıt yerine birtakım tartışma noktaları bulacaksınız.
Geçen bölümde niteliksel anlamda farklı ama birbiriyle ilişkili top­
lumsal ve ekolojik yaşam alanları arasında ve ikisini de kesen bir
tercüme sistemi geliştirilmesi gerektiğini savundum. Süreçlerin iş-

ASİ MİMAR İŞBAŞINDA 287

lediği uzamzamansal ölçek burada bir fark yaratır. Wilson bu yüz­
den ölçeği bilimin birliği içindeki farklılaşmalar arasında en önem-
Iilerden biri olarak görür. Komünist Manifesto devrimci duyguların
bireyden fabrikaya, siyasal partilere ve ulus-devlete, oradan da dün­
yadaki tüm işçileri birleştirecek harekete doğru geçişinde ölçek so­
rununa değinir. Diyalektik, farklı bilgi ve pratiklerin dar bir neden­
sel indirgemeciliğe düşmeden ölçeklerin hepsinde tutarlı kılınma­
sını sağlar. Bu diyalektik düşünce tarzı, 5. Bölüm'de aktarılan eşit­
siz coğrafi gelişmeler kuramının bazı boyutlarını yansıtır. Söz ko­
nusu bölümde, dünyamızın nasıl işlediğini ve bu işleyişin nasıl iyi-
leştirilebileceğini tanımlamakta uzamzamansal ölçek üretiminin,
farklılaştırma üretimi kadar önemli olduğunu öne sürmüştüm.

Şimdi bu fikirleri derinleştireceğim. Değişik uzamzamansal öl­
çeklerdeki siyasal olanakları ele almayı öneriyorum ilk olarak. Son­
ra gerçek siyasal değişimin birkaç ölçeği kesen (ya eşanlı olarak, ya
da birbirinin peşi sıra) düşünme ve eylem biçimlerinde eşanlı ve bir
miktar eşgüdümlü dönüşümlerden doğacağını savunuyorum. Dola­
yısıyla eğer belli bir uzamzamansal ölçeği, siyasal değişim dina­
miklerinin bütünü içindeki yerini anlamak üzere ayırıp inceliyor­
sam, bunu ancak başka ölçeklerde gözlemlenebilen süreçlerle olan
ilişkisinin ayırdına varacak şekilde yapmalıyım. Kullandığım "asi"
metaforu, siyasal pratiklerin "uzun hududunda" yer alan birçok fark­
lı düşünce ve eylem "tiyatrosu"nu ifade eder. Bir tiyatrodaki ilerle­
me, başka yerlerdeki kazanımlarca desteklenmezse sonunda felce
uğrar ve hatta geri kaybedilir. Bazılarımız diğerlerinden daha bece­
rikli, usta ve eyleme yatkın olsak bile, hiçbir tiyatronun belirgin bir
ayrıcalığı yoktur. Benim veya senin içinde bulunduğumuz tiyatro­
nun yegâne önemsenmesi gereken tiyatro olduğunu gayet anlaşılır
alışkanlıklarımız sonucunda düşünüyor olsak da, bu tipik bir siya­
sal hatadır. Asi siyasal pratikler bu uzun hududun üzerindeki tüm
tiyatrolarda birden vuku bulmalıdır. Toplumsal hayatın şeklini ve
yönünü değiştirecek olan yaygın isyan için hepsinin işbirliği ve eş­
güdümü gerekmektedir. Bu uyarıyı akılda tutarak şimdi, insanların
bireysel ve kolektif kaderlerinin mimarı olarak çok farklı biçimler­
de de olsa düşünecekleri ve eyleyecekleri yedi adet asi faaliyet ti­
yatrosunu ele alıyorum.

288 UMUT MEKANLARI

1. Kişisel Olan Siyasaldır

Asi mimar da herkes gibi pratiklerin içine yerleşik biridir. Bu şahıs
yine herkes gibi belli bir zaman süresince başkalarını dışlayan bir
uzam işgal eder (insan yaşamının uzamzamansalhğı temel önem
dedir). Bu şahıs dünyayı değiştirmek için kullanılabilecek birtakım
güç ve becerilere sahiptir. Her biri toplumsal faaliyet ve eylemler
aracılığıyla ifade bulan duygular, arzular, kaygılar ve korkular yu­
mağıdır. Asi mimar maddi, manevi ve toplumsal yaşama yerleşik
olmanın sonuçlarını inkâr edemez.

Dünyayı değiştirirken kendimizi de değiştiririz. O halde hem
zihinsel, hem de fiziksel olarak kendimizi değiştirmeye hazır olma­
dan toplumsal değişimden hangimiz söz edebilir ki? Bunun tam
tersi de geçerlidir: kendimizi dünyayı değiştirmeden nasıl değişti­
rebiliriz ki? Bu ilişkinin içinden çıkmak kolay değildir. Foucault
(1984) "zihnimizde hüküm süren faşizmin" dışarıda kumlandan
çok daha sinsi olduğu konusunda endişenmekte haklıydı.

Yine de karara varmak zorundayız - yol, fabrika, ev, eğlence
parkı, duvar, açık alanlar inşa etme kararı... Bir karar verilir veril­
mez, en azından bir süre boyunca, diğer olasılıkları kapatır. Karar­
ların kendi belirlenimleri, kapanma noktaları, kendi otoriter yükle­
ri vardır. Praksis, diyalektiğin "ya/ya da" biçimiyle uğraşmaktır;
aşkın olan "hem/hem" biçimiyle değil. Her zaman varoluşsal mo­
mentleri olacaktır. Geçmişin büyük mimarları kendi özellerini hem
inanılmaz derecede keskin, hem de otoriter yollarla siyasallaştır-
mışlardır (bunların iyi veya kötü olarak değerlendirilmesi, daha
sonraki kuşakların taraflı yargılarına bağlıdır).

Bu anlamda kişisel olan (mimarinki dahil) derin bir biçimde si­
yasaldır. Ama bu feministlerin, ekolojistlerin ve sayısız kimlik si­
yasetçisinin, ortalık yerde gösteriş yaparken son yıllarda bedel öde­
yerek keşfettikleri gibi, her kişisel olanın iyi siyaset üretebileceği
anlamına gelmez. Keza bazı radikal alternatif hareketlerin (örne­
ğin, derin ekolojinin) çoğunlukla önerdiği üzere, kişisel tavır ve
davranışların temelli dönüşmesinin toplumsal değişimi tetiklemek
için yeterli (zorunlu değil) olduğu anlamına da gelmez.

Toplumsal değişim kişisel olanla başlayıp bitse de, kişisel irade

ASİ MİMAR İŞBAŞINDA 289

beyanları veya bireyselleşmiş kişisel gelişimden (ABD'deki çoğu
kitabevinde ayrı ve geniş raflara sahip bir konu) çok daha fazlası
söz konusudur burada. Haussmann, Robert Moses veya Oscar Ni-
emeyer gibi karizmatik ve her şeye muktedir bir insanın, başkaları­
nı yoğurarak kendi tikel ve kişisel vizyonuna ve arzularına uydur­
mak amacıyla dünyalar inşa ettiği sanılsa da, salt kişisel vizyondan
çok daha fazlası vardır işin içinde. Sınıf çıkarları, siyasal iktidar,
baskıcı güçlerin harekete geçirilmesi, söylemlerin ve kamuoyunun
biçimlendirilmesi ve benzeri faaliyetler de söz konusudur.

Yine de, asi mimarlar olarak ne yapacağımızı belirlerken, özel
ve kişisel olana bir alan bırakmamız gerekir - bu alanda katiyet, di­
ğerkâmlık, umut ve sevinç olduğu kadar kuşku, öfke, endişe ve umut­
suzluk da yeşerecektir. Sonuçta asi mimarın kişisel olanı bastırma
veya sindirme kabiliyeti başkalarmmkinden daha fazla değildir. Hiç
kimse kendini değiştirmeden dünyayı değiştirmeyi ümit edemez.
Dolayısıyla, tüm mimari ve siyasal pratiklerin temelini oluşturacak
müzakereler, birbirlerini ve dünyayı değiştirirken kendilerini de de­
ğiştirmeye çabalayan insanlar arasında gerçekleşecektir.

2. Siyasal Birey Toplumsal Bir Kurgudur

Kişisel olanın siyasal olduğunda ısrar etmek demek, siyasal ve top­
lumsal eylemi temellendiren (belirli bir uzamzamansal ölçekte ta­
nımlanan) indirgenemez an olarak kişi ve beden sorunuyla yüzleş­
mek demektir. Ama birey, beden, benlik ve kişi (veya aynı şeyi ifa­
de eden herhangi başka bir terim), mutlak ve betonla sabitlenmiş
bir birim değil, değişken toplumsal bir kurgudur (bkz. 6. ve 7. Bö­
lüm). "Toplumsal kurgulama" ve "vücut bulma"nm nasıl anlaşıla­
cağı önem kazanır bu durumda. Örneğin, ilişkisel bir benlik anla­
yışı sosyo-ekolojik değişimlere karşı geçirgen olduğumuzu vurgu­
lar ve birçok bireysel haklar, hukuksal statü, vb. kuramını yumuşa­
tır. Siyasal kişi, fiziksel ve toplumsal dünyalarımızı kesen farklı
uzamzamansal ölçeklerde vuku bulan sayısız sürecin etkisine açık
bir mevcudiyet olarak anlaşılır. Kişiyi sosyo-ekolojik ilişkilerin
toplamı olarak görmek gerekir.

Fakat halihazırda bütünlüğe ulaşmış bir uzamzamansal düzen
düşüncelerimizi ve pratiklerimizi bu akışkan ve açık anlayıştan bir

290 UMUT MEKANLARI

dereceye kadar uzak tutabilir. ABD'de özel mülkiyet ve miras h;ık
kı, piyasa işlemleri, metalaşma ve parasallaşma, ekonomik güven
çelerin ve toplumsal gücün örgütlenmesi; bunların hepsi benliği le
mel alan kişiselleştirilmiş özel mülkiyete değer atfeder. Benlik hu
rada kati sınırları olan, geçirgenlikten yoksun bir birey olarak algı
lanmaktadır. Bu sistem ayrıca evi, toprağı, parayı, üretim araçları
m vs. siyasal-ekonomik hayatın en temel toplumsal-uzamsal hı
çimleri olarak algılar ve onlara da değer atfeder. Üretim ve tüket ı
min örgütlenme şekli iş ve işlev bölümü doğurur. Bu da, imar, pro
fesör, şair, proleter gibi profesyonelleşmiş persona'ldiV* peydah edei
(Marx ve Engels Komünist Manifesto âdi bunların "halelerini kay
bettiklerini" ve şu veya bu yolla burjuva iktidarının ücretli amilleı ı
olageldiklerini yazarlar). Hepimizi, "üretim tarzı" adını verdiğimi/
o güçlü ve dinamik yapıya entegre olmuş ve belirgin bağlantıları,
becerileri ve kabiliyetleri olan insan parçalarına dönüştüren bir top
lumsal dünyada yaşıyoruz. Buna ilişkin "konumsalhğımız" (positi
onality) ve "mevkilenmişliğimiz" (situatedness) de toplumsal bir
kurgudur, tıpkı üretim tarzının toplumsal bir yaratım olması gibi.
Bu "konumsallık" kim ve ne olduğumuzu tanımlar (en azından şim
dilik). Bilinç ve imgelemimizin çekirdeği büyük ölçüde bu sürecin
"neresinden baktığımıza" bağlı olarak oluşur.

Fakat "baktığımız yerden" "neyi ve ne kadar uzağı gördüğü­
müz" de içinde yaşadığımız dünyadaki tercihlerimize ve uzamza-
mansal yapılara göre farklılık gösterir. Örneğin, medya aracıhğıya
bilgiye ulaşma derecemiz ve bilgi akışının niteliği ve serbestliği,
dünyayı anlama ve değiştirme ümidimizi büyük oranda etkiler. Bu
tür uzamsal ve zamansal ufuklar son otuz, yılda eşanlı olarak hem
genişlemiş, hem de sıkıştırılmıştır. Herhangi bir siyasal projenin
hedeflerinden biri de, var olan bilgi akışlarına ilerici ve yapıcı bir
biçimde müdahale etmektir. Fakat hepimizin zorunlu olarak iskân
ettiğimiz günlük hayat dünyasının miyop sınırlarının ötesine bak­
maya insanları ikna etmemiz de gerekir aynı zamanda.

Bunun aksine, günlük hayatın vahşi uzamzamansalhklan -m e-
safesel sürtünmeyi hızla azaltan ve geri dönüş oranlarında çabuklu­
ğu öne çıkaran teknolojilerin güdümüyle- bize farklı alternatifler

* Persona: belirli bir kamusal statüyü haiz kişi. -ç.n.

ASI m im a r İŞBAŞINDA 291

hayal edecek ve kuracak zaman bırakmaz. Bunun yerine bizi, tek­
nolojik ilerleme ve sonsuz sermaye birikimi adına, hiç düşünme­
den, kendi mesleki rollerimizi oynamak için koşuşturmaya mah-
kfiın eder. Üretim, değişim ve tüketimin maddi olarak örgütlenme­
si, belirli hak ve sorumluluk mevhumlarına dayanır ve bunları pe­
kiştirir; yabancılaşma ve baş eğme duygularımızı, iktidar ve ikti­
darsızlık algımızı etkiler. Görünüşte yeni ifade alanları bile (bunun
son dönemdeki en belirgin örneği çokkültürlülüktür) sermaye biri­
kiminin gücüne esir edilir (örn. doğa sevgisi eko-turizmle eşitlenir).
I i unların bariz etkisi, olasılıklara dair vizyonumuzu kısıtlamaktır.
"İnsanların çoğunun algısı, zorunlu olarak, çalıştıkları alelade iş ta­
rafından şekillenir” ve "(işçinin) yaşamının tekdüzeliği, zihnindeki
cesarete doğal olarak zarar verir" diye yazan kişi. Adam Smith'ten
başkası değildir (aktaran Marx, 1976 basımı, 483). Bu kısmen doğ­
ru ise -em inim ki öy le- alternatif tahayyül etme mücadelesinin
-farklı düşünme ve eylemenin- yerele hapsolmuş günlük hayatın
koşulları ve bunlardan türeyen bilinçlilik hali tarafından nasıl kısıt­
landığının altını çizmektedir. Rahatlık ve güvence sağlayan rutinin
en sinsice işlevi, temelli bir dönüşümün yaratacağı ruh gerginliğiy­
le uzun dönemde cebelleşme durumunda kalınacağını maskele­
mektir. Peki öyleyse, zihnin cesareti nereden gelecektir?

Asi mimar figürüne geri dönelim. Mimar, toplumsal olarak kur­
gulanmış (hatta bazen edimsel) bir rolü sahneler. Aynı zamanda, ta­
leplerin zamanla belirdiği, toplumsal beklentilerin mevcut olduğu,
becerilerin ekseri başkaları tarafından tanımlanan amaçlar yolunda
sınırlı şekillerde elde edildiği ve kullanıldığı günlük hayattan türe­
yen koşullar ve bilinç şekilleriyle yüzleşir. Bu durumda mimar, ka­
pitalist kentleşme çarkının bir dişlisiymiş gibi durur; o sürecin hem
mimarı, hem de ürünüdür. Bu durum, başkaları için olduğu kadar,
Haussmann, Cerda, Ebenezer Howard, Le Corbusier, Oscar Ni-
emeyer için de geçerli değil miydi?

Yine de mimar farkı arzulayabilir, düşünebilir ve hayal edebilir
(ve etmelidir de). Zorunlu olarak kullandığı spekülatif hayal gücü­
ne ek olarak, eleştirel olabilmesi için de bazı özel kaynakları da ha­
izdir. Olası olandan farklı alternatif vizyonlar üreten kaynaklardır
bunlar. Bu tür kaynaklardan biri ütopik düşünce geleneğinde mev­
cuttur. O zaman, "nereden öğrendiğimiz" de, "baktığımız yerden ne

292 UMUT MEKANLARI

görüyor olduğumuz" kadar, hatta daha fazla önem kazanacaktır.
Uzamsal biçim ütopyaları, tipik olarak, siyasal kişinin inşasının

eleştiriye açılmasını içerir. Tamamıyla farklı mülkiyet hakları, ya
şama ve çalışma düzenekleri tahayyül ederek bunu başarırlar. Ihı
haklar ve düzeneklerin hepsi tamamıyla farklı uzamsal biçimler vı*
zamansal ritimler olarak tezahür ederler. Toplumsal ilişkileri, yeni
den üretim faaliyetlerini, teknolojileri, toplumsal tedarik biçimleri
ni de içeren bir yeniden düzenleme, yerine göre, toplumsal ilişki
1er, toplumsal cinsiyet ilişkileri ve doğayla olan ilişkiler açısından
radikal anlamda farklı bilinç türlerinin ortaya çıkmasına, kolektil
yaşam biçimleri zemininde farklı hak, sorumluluk ve yükümlülük
anlayışlarının doğmasına olanak tanır.

Bu tür alternatifler önermek, farklı bir durumda nasıl olacağı
mızı (ve düşüneceğimizi) hayal etmemizi sağlayan "düşünsel dc
neylere" girişmemizi sağlar. Mevkilenmişliğimizi {situatedness)
değiştirmek suretiyle (maddi veya manevi olarak) dünya görüşü
müzü değiştirmemizin mümkün olduğunu ifade eder. Ama olduğu
muz yerden başka bir duruma gitmemiz için gereken pratik çaba
nm ne denli zor olduğunu da ifade eder. Dünyayı değiştirmekle
kendimizi nasıl değiştireceğimize dair tavuk-yumurta sorunsalı ya­
vaşça ama ısrarla harekete geçirilmelidir. Ama şimdi, siyasal kişi­
yi, benim siyasal şahsımı inşa eden güçleri dönüştürme projesi ola­
rak anlaşılmalıdır bu. Siyasal bir kişi olarak ben, konumsallığınıı
ve uzamzamansal ufkumu kaydırarak siyasetimi değiştirebilirim.
Dışarıdaki dünyada meydana gelen değişimlere cevaben siyasetimi
de değiştirebilirim. Travmatik olaylar ve toplumsal çöküşler radi­
kal anlamda farklı anlayışlara çoğu durumda yol açmışlarsa da
bunların hiçbiri radikal devrimci bir kopuş içinde gerçekleşemez.
Uzun süreli bir devrim perspektifine ihtiyaç vardır.

Ne var ki, bu devrimi inşa etmek için, değişim dürtü ve arzusu­
nun kolektif hale getirilmesi gerekir. Hiç kimse yalnız başına çok
yol kat edemez. Ama bazıları ütopik gelenekten türeyen birtakım
kaynak ve arzularla donatılmış, bir adımını alternatif bir kampa
sağlamca atmış asi bir mimar olarak ben, sistemin içindeki, beşin­
ci kol veya yıkıcı fail olabilirim.

ASİ MİMAR İŞBAŞINDA 293

3. Kolektif Siyaset

Kolektif siyaset her yerdedir, ama genelde kısıtlı ve önceden belir­
lenebilir kanallara akar. Örneğin, ileri kapitalist ülkelerdeki kent-
sclleşmenin aralıklarında işlerlik kazanmış herhangi bir geniş çap­
lı isyankâr siyaset varsa, özel mülkiyet haklarını korumaya yönelik
seferberliktir bu. Özel mülkiyete dayalı hak ve değerlere karşı -dev­
letin, hatta müteahhitler gibi sermaye birikimi temsilcilerinin öna­
yak olduğu- herhangi bir tehdide verilen yanıttaki şiddet ve öfke,
dehşet verici bir siyasal güçtedir. Fakat bu güç tipik olarak, haliha­
zırda var olan "özel-topyalan” korumak için içe döner. Aynı güç,
milislerde veya sağın neo-faşist hareketlerinde de (bunlar asi siya­
setin şaşırtıcı biçimleridir), bazı ekolojistlerin radikal komüniterli-
ğinde de bulunur.

Bu tür kolektif yönetişim oluşumları uzun boylu alternatif ara­
yışlarını engelliyor. Siyasetin ve kolektif eylem biçimlerinin çoğu
var olan sistemi koruyup ayakta tutarken, ekolojik, siyasal ve eko­
nomik çelişkilerini de derinleştiriyor (örn. banliyölerde yaşama
merakı otomobile olan bağımlılığı artırıyor, partikül madde ve se­
ra etkisi yapan gaz yaymak suretiyle havayı kirletiyor, troposferik
ozon yoğunluğuna yol açıyor vs.) Baltimore'daki özel korumalı si­
teler, iradi olarak oluşmuş ama çarpıtılmış kolektif siyasetin sem­
bolüdür.

Geleneksel ütopyacılık bu hâkim koşullarla baş etmeye çalışır.
Ütopik bir hareket olarak komüniterlik, tipik olarak, bireysel men­
faat arayışı ve "haklar söylemine" değil, yurttaşlığa ve kolektif öz­
deşleşme ve sorumluluklara öncelik verir. Bu ideal, Thomas More'
dan Fourier'e kadar birçok ütopik düşün zeminini oluşturur; hıristi-
yan taban hareketi gibi selametçi teolojiye bağlı çağdaş dini hare­
ketlere nüfuz eder. Hatta bunlardan çok daha yumuşak (bazıları
açısından daha zayıf) olan bir "yurttaşlık" kavramını, iyi bir yaşa­
mın temeli olarak yurttaşlığı savunanları da etkiler (örn. bkz. Do-
uglass ve Friedmann 1998).

Farklı cemaatler, otoriter iktidar ve konformist tahditler de da­
hil olmak üzere zahmetli toplumsal pratikler yoluyla inşa edilmiş­
tir. Tahayyülleri ne kadar önemli olursa olsun, salt hayali değildir-

294 UMUT MEKANLARI

1er. Dolayısıyla, tamamlanmış "cemaati”, ölçek ve hatta sınır ta
mmlarmdan bağımsız olarak, birtakım iyi tanımlanmış kuralların
hâkim olduğu kapalı alanlar olarak düşünmek faydalıdır. Bu alana
girmek demek, tanınan, saygı duyulan ve itaat edilen (ya iradi ola­
rak, ya da bir çeşit mecburiyet yüzünden) kurallar alanına girmek
demektir. "Cemaat" oluşturmak için böyle bir alanın üretilmesi ge­
rekir. Cemaatin kurallarını sorgulamak demek, cemaatin varlığını
sorgulamak demektir. Bundan cemaatlerin uzun süre istikrar tuttur­
masının zor olduğu çıkar. Burada asi mimarın yeni kurallar öne sür­
mesi ve/veya yeni alanlar açması için yeterince fırsat vardır. Kural
koyucu ve kural bozucu olarak yetilerimiz burada tam anlamıyla
işin içine dahil olur. Geleneksel uzamsal biçim ütopyası çekiciliği­
ni, kısmen, tamamıyla farklı kuralların tasavvur edilebileceği haya­
li bir alan açmasına borçludur. Ayrıca, kent figürünün siyaset kura­
mında demokrasi ve aidiyet konusundaki fikir ve ideallerin en iyi
eklemlenebileceği uzamsal ölçek olarak dönem dönem yeniden or­
taya çıkması ilginçtir.

Bu noktada, ilerici türden isyankâr siyaset ile dışlayıcı ve otori­
ter pratikler, örneğin mülkiyet haklarını savunan evsahipleri deme­
ği, arasındaki farkı tanımlamak her zaman çok da kolay değildir. Ye­
ni cemaatçiliğin önde gelen savunucularından olan Etzioni (1997),
örneğin kapalı ve korumalı site prensibini toplumsal hayatın örgüt­
lenmesine ilerici bir katkı olduğu gerekçesiyle aktif destek verir.
Kolektif kurumlarm, kapitalizmin yüksek getirili eşitsiz coğrafi ge­
lişme oyununun içinde, belirli bölgelerin rekabet gücünü artırdıkla­
rı da görülebilir (bkz. öm. Putnam’ın İtalya'daki eşitsiz coğrafi ge­
lişimin kurumsal temellerini anlattığı 1993 tarihli eser). Ayrıcalıklı
olanlar için cemaat ekseri olarak edinilmiş ayrıcalıkların korunma­
sı ve pekiştirilmesi demektir; ayrıcalığa sahip olmayanlar içinse
çoğunlukla "kendi varoşlarını denelim altında tutmak" demek.

Diyalektik ütopyacılık, "cemaat" üretimi ve "kolektif eylem ama­
cıyla bir araya gelme" ile bir şekilde yüzleşmeli ve bu fenomenin
yer ve anlamını daha geniş bir siyasal çerçeve içinde dile getirmeli­
dir. Bunun için, cisimleşmiş siyasal kişiden farklı bir ölçeğe tercü­
me gerekir. Bir cemaat, akışkan süreçler ve görece sabit aidiyet ve
birlik kuralları (ulus-devlet tarafından resmi olarak empoze edilen­
lere benzer kurallar) arasındaki hassas ilişki olarak kurgulanmak-

ASI m im a r İŞBAŞINDA 295

dır. Cemaatin sınır ve erimini (ve hatta yer ve hudutlarını) belirle­
mek, kural ve kurumlarmı anayasalar, siyasal partiler, kiliseler, sen­
dikalar, mahalle örgütleri, yerel yönetimler, vb. aracılığıyla yarat­
mak ve ayakta tutmak için verilen somut mücadeleler, kişiselleşti­
rilmiş piyasa bireyciliğinin bencilliğine karşı alternatif üretmek
açısından merkezi rol oynamışlardır. Ancak, son zamanlarda çokça
işaret edildiği üzere, bir "cemaatin" yeniden yapılandırılması ve ye­
niden hayal edilmesinin ilerici olabilmesi için, daha genelleşmiş ra­
dikal ve asi bir siyasete yolun bir yerinde bağlanması gerekir. Bu da
nasıl tanımlanırsa tanımlansın, radikal bir projenin varlığını gerek­
tirir. Cemaati sürekli yeniden oluşturan kural koyuculuk, devrimci
dönüşümleri oluşturan kural bozuculukla dengelenmelidir.

Her ne kadar tutarlılığı demokratik yapıda otorite, uzlaşma ve
"aidiyet kuralları" gerektirse de, cemaat, yerleşikliği ve örgütlü gü­
cü sayesinde siyasal eyleme önemli bir zemin hazırlar. Dolayısıy­
la, "kendi içinde" cemaat daha geniş bir siyasetin parçası olarak an­
lamlıdır; ancak "kendi için" cemaat neredeyse istisnasız olarak ge­
rici dışlama ve bölünmelere doğru kayar. (Bazıları bunu uzamsal
biçimin olumsuz heterotopyaları olarak adlandırırlar.) Asi mimar­
lar olarak bizler uzam ve zaman içinde uzanıp, ortak çıkarların be­
lirlediği bir cemaatin tipik sınırlarının ötesinde, daha entegre tari-
hi-coğrafi değişim süreçleri yaratmamızı sağlayacak araçlar bul­
malıyız. Kolektif kimliklerin, eyleme yönelik cemaatlerin, aidiyet
kurallarının oluşturulması, kişisel ve siyasal olanın daha geniş in­
san eylemi alanına tercüme edilmesinde önemli bir momenttir.
Böyle cemaatlerin meydana çıkması aynı zamanda, siyasal kişiyi
ve kişiselin siyasal olma yollarını şekillendiren uygun ortamı ve
(bazen, ulus-devletlerde olduğu gibi, göreli bir istikrara ve kalıcılı­
ğa sahip) uzamı yaratır.

4. M ilitan Tikelcilik ve Siyasal Eylem

"Militan tikelcilik" kuramı, tüm geniş tabanlı siyasal hareketlerin
kökenlerinin belirli yer ve zamanlarda verilen belirli mücadelelerde
olduğunu savunur (bkz. Harvey 1996, 1. Bölüm). Birçok mücade­
leye savunma amacıyla girişilir - örneğin, fabrikaların kapatılması

296 UMUT MEKANLARI

veya emeğin aşırı sömürülmesi, zararlı tesislerin (zehirli atık çöp
lüklerinin) yeri, sosyal güvencelerin veya polis güvencesinin eksik­
liği veya tasfiyesi, kadınlara karşı şiddet, müteahhitler tarafından
önerilen çevresel dönüşümler, yerlilerin kaynaklarına yabancıların
el koyması, yerli kültürlere saldırı ve benzerleri gibi. Dünyada, ör­
neğin neoliberalizm ve kapitalizme karşı, yaygın bir direniş siyase­
ti var artık. Ama bazı militan tikelcilik biçimleri tepkici değil, etkin
olabilmekte. Kapitalist koşullar altında bu genellikle, evrenselliği
beyan edilen fakat kısmen uygulanan grup hakları için verilen mü­
cadeleler olarak tezahür ediyor. (Geçmişte bu girişimci ve üretim
aracı sahiplerinin mülkiyet haklarını kısıtlanmadan kullanma hak­
ları anlamına geliyordu çoğunlukla; ama daha sonra kölelerin, işçi­
lerin, kadınların, geylerin, farklı kültürden olanların, hayvanların
ve soyu tükenmekte olan türlerin, çevrenin ve benzerinin haklarını
içine alacak şekilde genişletildi.)

Böylesine çeşitlenmiş mücadeleler açısından kritik sorun, vites
değiştirip tikellikleri aşmak ve çektikleri sıkıntının sebebi olan top­
lumsal sistem karşısında evrensel bir alternatif anlayışına varmak­
tır. Modemizm ve belki de Avrupa merkezli bir "Batıcılık" ile bir­
leşen kapitalizm, kendinden önce var olan üretim tarzları karşısın­
da bunu yapmayı başardı. Ama muhalif hareketler olan sosyalizm,
komünizm, çevrecilik, feminizm ve hatta hümanizm ve çokkültür-
cülük bile kendi militan tikelciliklerinden bir tür evrenselci siyaset
türetmeyi becerdiler. Bu evrenselleştirmenin nasıl gerçekleştiğini,
hangi sorunların doğduğunu ve bunda geleneksel ütopyacılığm na­
sıl bir rol oynadığını anlamak önemlidir.

Burada diyalektik faydalı olacaktır. Diyalektik bize evrenselin
daima tikellikle ilişkili olarak var olduğunu öğretir: her ne kadar zi­
hinsel işlemlerimiz ve pratik angajmanımız esnasında ayrı mo­
mentler oluştursalar da, birbirlerinden ayrılamazlar. Örneğin adalet
mevhumu, tikel an ve koşullardan soyutlanma süreci aracılığıya
evrensel nitelik kazanır; ama toplumsal pratikler aracılığıyla ger­
çek dünyada somutlanırken tekrar tikele döner. Fakat bu süreçte eş­
güdüm sağlanması, dolayımlayan kurumlara bağlıdır (örneğin, dil,
hukuk ve belirli bölgelere veya gruplara ait görenekler). Bu tür ara­
cı kurumlar tikeller ve evrenseller arasında "tercüman" olurlar; ev­
rensel ilkelerin bekçiliğini, bu ilkelerin uygulanmasının hakemliği-

ASİ MİMAR İŞBAŞINDA 297

İli yaparlar (Anayasa Mahkemesi gibi). Ayrıca kendileri de birer ik­
tidar odağına dönüşürler. İşte kapitalizmin kurduğu yapı budur;
devlet ve devletin tüm kurumlan (ve bunları bugün tamamlayan
Dünya Bankası ve IMF, Birleşmiş Milletler, GATT ve Dünya Tica-
K*l Örgütü gibi çeşitli uluslararası kuruluşlar) onun sistemsel çıkar­
larının "icra komitesi" olarak temel öneme sahiptirler. Kapitalizm
tikelden (hatta kişiselden) evrensele ve yeniden tikele dinamik ve
etkileşimli tarzda geçiş sağlayan mekanizmalarla doludur. Elbette
ki, tarihi olarak ilk aracı kurum ulus-devlet ve onun tüm kurumlan
olmuştur (para dolaşımını düzenleyenler de dahil).

Hiçbir toplumsal düzen, evrenseller sorusundan kaçamaz dola­
yısıyla. Evrenselciliğin günümüzdeki "radikal" eleştirisinin hedefi
üzücü biçimde şaşmıştır. Evrenselliğin kendisine saldıracağına, ti­
kel ile evrensel arasında tercümanlık eden belirli kurumlara odak-
lanmahydı oysa ki. Bu kurumlar bazı tikellikleri (üretim araçları­
nın mülkiyet hakkı gibi) diğerlerine nazaran (doğrudan üreticinin
hakları gibi) açıkça kayırmakta ve belirli bir tür evrenseli destekle­
mektedirler.

Ama bir zorluk daha var. Tikelden evrensele giden hareket, so­
muttan soyuta da "tercümeyi" gerektirir. Soyutlama şiddet içerdiği
için, siyasette evrensel ile tikel arasında daimi bir gerginlik vardır.
Bunu yaratıcı bir gerginlik, ya da daha sık olarak yıkıcı ve felç edi­
ci bir güç olarak görmek mümkün. İkinci durumda esneklikten
yoksun aracı kurumlar (otoriter yönetim aygıtmdakiler gibi) birey­
ler ve topluluklar üzerinde bir evrensel ilke adına hak iddia ederler.

Bu noktada statik bir uzamsal biçim ütopyacıhğıyla (özellikle
de bunun nostalji eğilimiyle) eleştirel bir ilişki kurmak, gelecekte
daha fazla değişimin yolunu açacaktır. Uzamsal biçim ütopyacıh-
ğmm uzamzamansal dönüşüm ütopyacıhğı sayesinde gevşetilmesi
gerekir. Tikellik-evrensellik arasındaki diyalektiğe içkin yaratıcı
gerilim uzun süre bastırılamaz. Ne kadar gerekli olurlarsa olsunlar,
aracı kurumlarm kemikleşmesine izin verilemez. Geleneksel ütop-
yacılığm kurumsal reform konusunda güçlü öngörüleri vardır ço­
ğunlukla. Kurum ve uzamsal biçimlerin güvenlik ve sürekliliği
sağlayacak kadar istikrarlı olmaları; buna ek olarak, tikeller ile ev­
rensel arasında, aracı kurumlarm ve uzamsal yapıların mümkün ol­
duğunca açık olmalarını sağlayacak kadar dinamik bir müzakere

298 UMUT MEKANLARI

oluşması, bu tartışmadan çıkarılacak dinamik ütopik vizyondur.
Kapitalizm zaman zaman bu şekilde işlemiştir (hukuğun yeni sos
yo-ekonomik koşulları kapsayacak şekilde nasıl yeniden yorum
landığmı ve kapitalizmin uzun tarihi boyunca uzamın nasıl üretil
diğini düşünün, örneğin). Herhangi bir radikal alternatifin somut
landıkça başarılı olması için, bu anlamda kapitalizmi örnek alması
gerekir. Bir taraftan sabit kurumlar ve uzamsal biçimlerin verdiği
güven ile, diğer taraftan yeni toplumsal-uzamsal olasılıklara karşı
açık ve esnek olma ihtiyacı arasında sürekli olarak müzakere sağ­
lamanın yolları bulunmalıdır. İlerici toplumsal bir düzenin bağrın­
da bir tür "sürekli devrimin" yatmasının zorunlu olduğunu hem Jef-
ferson, hem de Mao iyi anlamışlardı. Sovyetler Birliği'nin çökme­
si ve ABD'nin ciddi anlamda sarsılıyor olması, bu zorunluluğu ka-
bullenemedikleri içindir. Sürekli devrim perpektifi (örneğin, uzam­
sal biçim üretiminde), uzamzamansal ve diyalektik ütopyacılığın
ilkelerine doğru uzanırken, uzun devrim perspektifine eklenmek
zorundadır o halde.

5. Aracı Kurumlar ve Yapılı Ortam

Tikel ve evrensel arasındaki diyalektiği dolayımlayacak kurumla-
rm ve yapılı ortamın oluşması hayati önemdedir. Böyle kurumlar
genelde hâkim söylemlerin oluştuğu merkezlere dönüştükleri gibi,
erk kullanma merkezleri de olurlar. Birçoklarında -sağlık ve eği­
tim, finansal tertipler ve devlet yönetimi- özel uzmanlık alanları
gelişir; tıpkı farklı türden yapılı ortamların belirli yöndeki toplum­
sal eylemlere olanak tanırken, diğerlerini kısıtladığı gibi. Birçok
kurum (örn. yerel yönetimler ve devlet) belirli toprak sınırları için­
de yapılanır ve faaliyetleri belirli bir ölçekte tanımlayıp düzenler.
Bunlar militan tikelciliği, kurumsallaşmış bir uzamsal düzene ter­
cüme edebilir; belirli türden toplumsal eylemleri kolaylaştırır veya
bastırır. Bu sayede, kişisel olanın siyasallaşma biçimleri üzerinde
etki edebilir, bazılarını (diyelim, girişimci çabaları) teşvik ederken,
diğerlerinin (sosyalist komünler gibi) önüne geçebilirler.

Yukarıdakilerin çoğu, inşa edilen yapılı ortamlar için de geçer-
lidir. Kentleşme biçim ve tarzını ve bunların doğurduğu sonuçları

ASÎ MİMAR İŞBAŞINDA 299

cle alın örneğin. Çevresel koşullar radikal anlamda farklı yaşam bi­
çimlerinin (Los Angeles'ta otomobilsiz ve özel mülkiyetsiz yaşa­
mak gibi) serbestçe deneyimlenmesini engellerken, kişisel nasıl
olur da açıkça siyasal olabilir? Baltimore'da şu anda hâkim olan
eşitsiz coğrafi gelişme koşulları, kişiselin siyasala dönüşmesine
çok kısıtlı çerçeveler haricinde izin vermez. (Bu çerçeveler, farklı
biçimlerde de olsa, banliyödeki zengin çocuk için de, şehir merke­
zindeki yoksul çocuk için de aynı derecede baskıcıdır.)

Aracı kurumlarm oluşturulması (bekleneceği üzere) bir hayli
yüklü ve çoğunlukla tartışmalı bir süreçtir. Birincil zorluk, çok
farklı militan tikelcilikleri, keyfi otorite ve güç kullanımına başvur­
madan birbirleriyle kurumsal ilişki içinde bir araya getirmekte ya­
tar (günümüzde ABD'de bu radikal ekolojistlerin, ticaret odasının,
etnik veya dini grupların, feministlerin, müteahhitlerin, sınıf örgüt­
lerinin, bankacıların, vb. emellerini buluşturmak anlamına gelir).
Porto Alegre deneyimi (bkz. Abers 1998) bunun yapılabileceğini
gösterir. Fakat karar alınması gerekir ve keyfi otorite ile iktidar bu
sürecin kaçınılmaz parçalarıdır. Bunlar dünyanın en güçlü iradesiy­
le bile yok edilemezler. Sonuçta aracı kurumlar iktidar odakları ha­
line gelip, bireylerin aşmak şöyle dursun, direnmekte bile zorlandı­
ğı tahakküm sistemleri olarak örgütlenebilen belirli söylem ve ya­
pıların kaynağı olurlar. Devlet, finans sektörü ve eğitim sistemi gi­
bi aracı kurumlan ele geçirmek veya yıkmak ve yapılı ortamları ye­
niden şekillendirmek, asi radikalizmin en hayati hedefi olmuştur.
Asi siyasetin uzun hududunda önemli tiyatrolardan biri bu olsa da,
iş burada bitmez.

6. Tercüme ve Emeller

Dönüştürücü eylem hırsı içindeki asi mimar, inanılmaz bir çeşitli­
lik ve heterojenlik taşıyan sosyo-ekolojik ve siyasal-ekonomik ko­
şullara ait siyasal emelleri tercüme edebilmelidir. Dünyanın farklı
temsilleri (örneğin, çevre meselelerinin tartışıldığı olağanüstü çe­
şitlilikteki biçimleri) ve söylemsel yapıları birbirleriyle ilişkilendi-
rebilmelidir. Ayrıca eşitsiz coğrafi gelişme koşulları ve olasılıkla­
rıyla da yüzleşmelidir. Burada çeviri yeteneği elzemdir. James
Boyd White (1990, 257-64) şöyle der:

300 UMUT MEKANLARI

[Çeviri] metinler, diller ve insanlar arasında aşılamayacak kopukluk
larla cebelleşmek demektir. Bu anlamda, entelektüel olduğu kadar etik hu
boyutu da vardır. Ötekini -özgün metnin yazarını- kendi dışında bir anlam
odağı olarak tanır. Ötekinin dilinin değerini, kendininkinin de sınırlarım
keşfetmeyi gerektirir. İyi bir çeviri, hâkimiyet ve sahiplenme saikiyle do
ğil, saygıyla ilerler. Farklılıkla, kültürün akışkanlığıyla ve benliğin istik
rarsızlığıyla yaşamayı öğrendiğimiz bir dizi pratiği ifade eden bir sözcük
tür (257).

Ötekine duyulan saygının, değerli olan dışandaymış, burada değilmiş
çesine kendimizi veya kendi kültürümüzü silmek zorunluluğu doğurduğu
nu hissetmememiz gerekir. Ötekinin geleneği, tüm tuhaflığına ve bazen
tüm insanlıkdışılığına rağmen saygıyı hak ediyorsa, bizim geleneğimiz do
aynı derecede saygıyı hak eder. Görevimiz, başkalarının dünyasında ken­
dimiz olarak yaşamayı öğrenmektir: hem kendimizi hem de ötekini, kim­
senin diğerine tahakküm etmediği temel bir eşitlik imi içerisine sokan bir
çerçeve yaratmaktır. Bu görev, bireyler olarak ötekilerle olan ilişkimiz için
geçerli olduğu gibi, kültürler olarak da, dünyadaki çeşitlilikle karşılaştığı­
mız anlarda geçerlidir... Hiçbir şeyin bilinemeyeceğini iddia eden görece­
lik türlerinden değildir bu; aksine bir bilme şeklidir: kendini başkasının
çerçevesinden görme şekli. Hiçbir yargıya varılamayacağını da iddia et­
mez; aksine, akışkan bir dünyadaki konumumuz gereği yapıyor olduğu­
muz bir muhakeme şeklidir (264).

Bu tasvirin kendine has ütopik bir tınısı var. Said'in Şarkiyatçılık'idi
zekice gösterdiği gibi, bu savı sorunsallaştırmak hiç de zor değil:
çevirmenin (genelde beyaz, erkek ve burjuva) "ötekini" temsil etme
gücü sayesinde, tahakküm altındaki özneler (Doğulu, siyah, kadın
vs.) bu temsili içselleştirip kabullenmek zorunda kalırlar. Ama bu
tarihsel anlayışın ta kendisi, Said ve birçok feministin tespit ettiği
baskıcı temsil tarzlarına karşı bir bariyer de oluşturuyor. Bu bizi, ki­
şisel olanın nasıl daima siyasal da olduğu sorusuna geri götürüyor.
White'm dikkat çektiği gibi: "'çevirme' gayreti, hem radikal, hem
de gayet verimli bir başarısızlığa uğramak demektir: radikaldir,
çünkü kendimiz, dilimiz ve ötekiler hakkmdaki görüşlerimizi sar­
sar; yerindedir, çünkü bizi kendimizi hapsettiğimiz düşünme ve var
olma biçimlerinden bir anlığına kurtarır" (1990, 257). Çeviri edimi
baskıcı olduğu kadar, özgürleştirici bir olanağın ânıdır. Uzamza-
mansal ütopyacıhğm mimarları bu tür olanaklara açık olmalıdır.

Fakat geleceğin gerçek mimarları olarak vaktimizi sonsuz so-
runsallaştırmalar ve bitmeyen tartışmalarla geçiremeyiz. Sınırların

ASI m im a r İŞBAŞINDA 301

ve beklenmedik (iyi ya da kötü) sonuçlar doğurma olasılığının açık­
ça farkında olarak sağlam önerilerde bulunulmalı ve kararlar alın­
malıdır. Ortak bir anlayışa doğru adım adım ilerlemeliyiz. Bunun
iki çok güçlü sebebi var. İlk olarak, başkalarının yanı sıra Zeldin'in
(1994, 16) de belirttiği gibi, insanların neden bölündüğü konusun­
da çok şey bilmemize rağmen, onları birleştirenin ne olduğunu an­
lamanın yakınına bile varamadık henüz. Asi mimarın rolü, farklı­
lıkları kaydetmek olduğu kadar, ortaklıkları da tanımlamaktır. İkin­
ci zecri sebep ise şudur: çeviri olmadan, kolektif eylem biçimleri
mümkün olamaz. Alternatif siyaset olasılığı tümden yok olur. Ka­
pitalistlerin ve bunların amillerinin kendi aralarında para, meta ve
mülkiyet gibi temel bir dili kullanarak (ve gerektiğinde indirgeme­
ci iktisadın kuramsal dilinden destek alarak) çeviri yapabilmeleri,
baskın sınıfsal güçlerinden biridir. Herhangi bir asi muhalefet hare­
ketinin bunu en az aynı düzeyde, hatta daha da iyi becerebilmesi
gerekir. Verdiğimiz tüm mücadelelere rağmen, yeterli bir çeviri
pratiği olmadıkça siyaset yapmak imkânsızdır. Eğer Wilsoncu tür­
den bir indirgemeciliği reddedeceksek, geriye kalan yegâne seçe­
nek çeviridir. Thomas Kuhn, Bilimsel Devrimlerin Yapısı adlı ese­
rinde, indirgemecilikten ziyade çeviriyi bilimsel bilginin temelde
farklı paradigmalarını ilişkilendirebilecek ayrıcalıklı ve belki de
yegâne araç olarak görür. Eleştirmenlerinin baskısı altında kalan
Judith Butler (1998, 38), kimlik siyasetinin bölücü etkisine istina­
den şunu savunur:

Olası herhangi bir evrensel -ve evrenseller belki de ancak bir anlığına,
Benjamin'deki "flaş patlaması" anlamında, mümkün olabiliyorlardır- sü-
regiden toplumsal çekişmeler zeminine karşın, birbirleriyle ortaklaştıkları
noktalan sunmalarını sağlayan çetin bir çeviri çabası sonucunda ortaya çı­
kabilir ancak.

Diyalektik ütopyacıhkta her daim var olan bir tehlike, her şeye
muktedir bir merkezin veya birtakım seçkinlerin sürece hâkim ol­
maya başlama ihtimalidir. Merkez çevreyi belirli düşünce ve eyle­
me tarzlarını kabullenmeye ayartır, sıkıştırır ve ikna eder (ABD'nin
2. Dünya Savaşı'ndan bu yana dünya düzeninde hegemonik pozis­
yonunu kurumsallaştırma arayışıyla bağlantılı olarak siyasal-eko-
nomik hayata dair birtakım evrensel ilkelere herkesin desteğini

302 UMUT MEKANLARI

sağlayıp meşum Washington konsensüsünü elde etmesi gibi). Bu­
nun aksine, çevirinin demokratik ve eşitlikçi kuralları apaçık olma­
lıdır. Aynı şekilde, aramızdaki ortaklıkları tanımlayan zengin çevi­
ri deneyiminden çıkacak evrensel ilkelerin de, sadece "parlayıp sö­
nen" epifenomenler de olsalar, demokratik ve eşitlikçi niteliğine
açıklık getirilmelidir.

7. Evrensellik Ânı: Kişisel Taahhütler ve Siyasal Projeler

Evrensellik ânı, nihai tecelli veya mutlak gerçek ânı değildir. Ben
bunu, ilk aşamada, varoluşsal karar ânı olarak, dünyada bazı ilke­
lerin eylem aracılığıyla somutluk kazandıkları "ya/ya da" praksis
ânı olarak kurguluyorum. Bireysel ve kolektif karar vermek ve bu
karar doğrultusunda eyleme geçmek durumunda olmamız, tabiri
caizse, doğanın türsel varlığımıza empoze ettiği bir koşuldur. Ev­
rensellik ânı, seçim ânıdır. İleride eylemimiz konusunda yargıda
bulunma hakkımız ne kadar saklı olsa da bu durum değişmez. Bu
kararları, gelecekteki kararlara kılavuz olacak ilke veya eylem ku­
ralı cinsinden nasıl temsil ettiğimiz önemli bir kültürel değere sa­
hiptir. İleride söylem ve kurumlarda vücut buldukça üzerimizde et­
kin bir güç uygular. Soyut evrensel ilkelerin iktidar oyunları haline
gelmesi böyle bir şeydir.

Ama evrensellerin, onlara bağlılık duyan ve onlar üzerinden ey­
leyen siyasal kişilerin dışında bir varlıkları yoktur, olamaz da. İn­
sanlardan bağımsız olmadıkları gibi, insanlararası ilişkiler açısın­
dan her yerde ve tüm zamanlarda bağlayıcılığı olan soyut mutlaklar
olarak işlev göremezler. Tüm pratiklerde mevcutturlar. Ama inandı­
ğımız soyut ilkeler (hatta yazılı kural ve kanunlar) olmaları için, on­
lara şekil vermeye ve verili hedefler yönünde düzenlemeye başla­
mamız gerekir. Eğer eylemlerimize iyi kılavuzluk ettiklerine kana­
at getirirsek (bilimsel görüşler külliyatı örneğinde olduğu gibi), bu
evrensel ilkeler dünya görüşümüzü şekillendirir ve dolayımlayıcı
söylemler olarak kurumsallaşırlar. Hâkim paradigmalar, hegemo-
nik söylemler veya inanç ve eylemlerimizi yönlendiren yaygın etik,
ahlaki ve siyasal-ekonomik ilkeler olarak kümelenip birleşme eği­
limleri vardır. Diller, kanunlar, kurumlar ve anayasalar halinde ku­

ASI m im a r İŞBAŞINDA 303

rallaşırlar. Evrenseller verili değildirler; toplumsal olarak kurgulan­
mışlardır.

Toplumsal kurgular çekişmeye işaret etseler de, kuşaktan kuşa­
ğa geçen hâkim ilkeler daha çok görüşlerimizi sınırlayıp dünyanın
nasıl olabileceğine dair alternatif vizyonlara engel teşkil ederler.
Bize (uzun ve çoğunlukla acı deneyimlerin meyvesi olarak) miras
kalan, evrensel ve birleştirici nitelik taşıyabilecek ilkeler aslında
çok geniş bir yelpazeye yayılmıştır. Fakat birçok yorumcunun ge­
nelde eleştirel niyetle gösterdikleri gibi, bu ilkelerin çoğunun köke­
ni Batı Aydmlanması’dır. Bugünün aksine o dönemde doğal ve top­
lumsal düzen kuramcıları kendi fikirlerini evrensel gerçekler ve
önermeler olarak ifade etmekten asla çekinmemişlerdi. Bugün bun­
ları aşağılamak moda oldu (en azından beşeri bilimlerde) ama top­
lumun genelinde bunların kaba versiyonları cirit atmaya devam
ediyor. Birtakım evrenseller olmadan iş görmek mümkün değil.
Ama elbette ki bunlara ihtiyacımız yokmuş numarası yapabiliriz.
Beşeri ve sosyal bilimlerin bazı kesimlerinde radikal sav olarak su­
nulanların çoğu, bu nokta konusunda (apaçık hile yapmadığı za­
man) samimiyet ve saydamlıktan yoksundur.

Dolayısıyla ta en başta, kişiselin siyasal olduğu ve olabileceği
biçimlerde ifade bulan evrensel ilkelerin izlerini sürmek önemlidir.
Zira açık veya zımni bir muhakeme kıstası olmadan, doğru ile yan­
lış, ilerici ile gerici siyasal eylem çizgileri arasında herhangi bir fark
gözetmek imkânsızdır. Bu eylem çizgisini takip edecek miyim, et­
meyecek miyim gibisinden varoluşsal anlarda bir muhakeme kısta­
sına ihtiyaç duyulur. Karar vermemeyi tercih etsem de, bu bile ken­
di içinde bir çeşit karardır (birçok Amerikalının oy sandığı başında
bunu yapıyor olmasının belli sonuçları vardır). Dolayısıyla, evren­
sellik ânı, tecelli ânı değilse bile, muhakeme ve karar ânıdır ve bun­
lar da ister istemez, sevsek de sevmesek de, bir evrenselin ifadesini
beraberinde getirir. Bu asi siyaset şeklinin (mesela çevresel adalet
hareketine iliştirilmiş olanın), §u asi siyaset şekline (Michigan or­
manlarındaki milis hareketi gibi) nazaran daha ilerici ve desteğe de­
ğer olduğunu söyleyebilmemizin koşulu budun Evrensellik ânı si­
yasal muhakeme, taahhüt ve maddi praksis ânıdır o halde.

Bu yüzden, paradoksal olarak bu an en soyut terimlerle tartışı­
lır. Aslında doğru ve yanlış hakkında, ahlağm gerekleri hakkında.

304 UMUT MEKANLARI

uygun ve uygun olmayan amaç ve araçlar hakkında genelleşebilen
bir söylem yaratmayı umarız. Hepimizin farklı olduğunu ve hiçbiı
tikelliğin bir diğeriyle tıpatıp benzeşmediğini çok iyi bildiğimi/
halde, kendimizi ve başkalarını bazı tutarlı eylem çizgilerinin uy­
gunluğuna ikna etmeye çalışırız.

Böyle savları gereksiz bulmak işten değildir, ama asi siyasetin
uzun hududundaki tüm diğer eylem tiyatrolarıyla ilintilendirildi-
ğinde, daha güçlü bir nitelik kazanırlar. Hatta kişisel olanın, kolek­
tif olanın ve aracı kurumlarm birbirleriyle, çevirmenlik faaliyeti ve
asice mimari tahayyüller sayesinde dinamik bir biçimde nasıl iliş-
kilenebileceğini fark etmemizi sağlayacak siyasal ve duygusal hat­
tı da temin edebilirler. Dahası, evrenseller güç ve anlamlarını türsel
varlık anlayışından alırlar (evrensel davranış ilkeleri ancak türsel
hak terimleri çerçevesinde anlamlı olur). Dolayısıyla, (11. Bölüm'
de tartıştığım üzere) bir çeşit "bilim birliği" anlayışına sahip olmak,
evrensel iddialarda bulunmanın zorunlu koşuludur. Buna karşın ev­
rensellik tartışmaları türsel varlık mevhumu ve bilim birliğiyle gi­
rilecek eleştirel bir ilişkiye dayanır.

Öyleyse, geleceğimizin asi mimarları olarak işe koyulduğu­
muzda tahayyülümüzün serbestçe dolanacağı anlamlı ideallerden
bugün sahiplenebileceklerimiz hangileridir? 5. Bölüm'de bu tarz
evrensel ilkeleri sorunlu ama bir dereceye kadar da ikna edici bir
şekilde ifade eden bir belge olarak Birleşmiş Milletler İnsan Hak­
ları Evrensel Beyannamesi'nden bahsetmiştim. Bu ilkelerin uygu­
lanış biçimi hararetle tartışıldı; tikel durumlarda nasıl yorumlana­
cağı kavga konusu oldu. Bu ilkeleri takviye etmenin veya yeniden
ifade etmenin ilginç bir yolu bulunabilir mi? Dikkate değer buldu­
ğum evrensel hakların kısa listesi şöyledir:

1. Yaşam olanağı hakkı
En temel hak olan yaşamını idame ettirme ve zaruri ekonomik güven­
celere sahip olmayı içerir. Besin tedarik hakkı bunun en temel tezahü­
rüdür fakat Sen'in (1982) ifadesiyle genel bir salahiyetler sistemi de bi­
rincil öneme sahiptir. BM Beyannamesi'ndeki (Madde 23.3) '’herkesin
kendisi ve ailesi için insan onuruna yaraşır ve gerekirse her türlü sos­
yal koruma önlemleriyle desteklenmiş bir yaşam sağlayacak adil ve el­
verişli bir ücrete hakkı vardır" kaidesini doğrular. "Geçimlik ücret" ve
yeterli sosyal güvence hakkına evrensel nitelik atfetmek, bu türden bir

ASİ MİMAR İŞBAŞINDA 305

evrensel haklar paketini hem talep etmenin, hem de sorunsallaştırma-
nm bir yoludur.

2. Demek kurma ve "iyi" yönetişim hakkı
Bireyler farklı ölçeklerdeki siyasal kummlan ve kültür biçimlerini
kontrol edebilmek üzere demek kurma hakkına sahip olmalıdırlar
(bkz. BM Beyannamesi'nin 20 ve 21. maddeleri). Buradaki varsayım,
gereği gibi demokratik dernekleşme usullerinin tatminkâr bir tanımı
bulunabileceği ve kolektif eylem biçimlerinin azınlık görüşlerine ma­
kul oranda güvence verebileceğidir. Ayrıca, yerelden küresel düzleme
"iyi" yönetişimin bir tanımının bulunabileceği varsayılır. Bu talep de
evrenselleştirilebilir bir hakkı dile getirirken, aynı zamanda, sorunlara
ve farklılıklara ("iyi yönetişimin" tanımı homojen olmaktan çok uzak­
tır) vurgu yapar. Ama bireyler kendi cemaat alanlarını üretme ve bura­
ya kendi kurallarını hâkim kılma hakkına açıkça sahip olmalıdır. Bu
tür hakların kısıtlanması cemaatçilikte hep bulunan dar anlamda dışla-
macı ve içsel olarak baskıcı eğilimleri azaltmak için kritik önemde ol­
sa bile hakkın kendisine saygı gösterilmelidir.

3. Doğrudan emek sahiplerinin üretim sürecindeki hakları
Emek harcayanların üretim sürecine (üretilene olduğu kadar nasıl üre­
tildiğine de) bireysel veya kolektif olarak hâkim olma hakkı, herhangi
bir demokrasi ve özgürlük anlayışı açısından elzemdir. Emeğin koşul­
larına dair uzun süredir var olan hassasiyetler ve makul olmayan yük
ve acıların (ömrü kısaltma sonucu yaratanlar gibi) tazmini daha küre­
sel bir ölçekte sağlama alınmalıdır. Bu hak, işçinin genel anlamda üre­
tim sistemine (kapitalist, komünist, sosyalist, anarşist veya başka bir
şey olması durumu değiştirmez) ilişkin konumunun radikal biçimde
güçlendirilmesini gerektirir. Ayrıca küresel üretim, değişim ve tüketim
sistemi içinde emeğin ve işçinin onuruna duyulan saygıyı vurgular (bu
noktada en azından BM Beyannamesi olduğu kadar Papa'nm çeşitli ri­
saleleri destekleyici malzeme sunmaktadır).

4. İnsan bedeninin masuniyet ve bütünlüğü hakkı
BM Beyannamesi (Madde 1 ila 10) insan bedeninin ve siyasal kişili­
ğin onur ve bütünlüğü hakkında ısrarcıdır. Geçmişte dar siyasal hedef­
lere ulaşmak için çokça uygulanan işkence, tutuklama, öldürme ve di­
ğer fiziksel baskılardan kurtulma hakkı şarttır. Kadınların kendi üret­
ken fonksiyonlarına hâkim olma ve baskı ve şiddetten (eviçi, kültürel
ve kurumsallaşmış şiddetten) bağımsız bir yaşam sürme hakkı da bu
anlayışın çekirdeğini oluşturmalıdır. Kadınlara karşı şiddet ve kadınla­
rın patriyarkal ve patemalist sistemlerin tahakkümü altında bırakılma­
sı, evrensel hak taleplerinin oldukça inandırıcı ve zorlayıcı nitelik ka­

zandığı önemli bir alandır (her ne kadar kültürel özerklik talepleriyle
çoğu durumda çelişse de).

5. Dokunulmazlık/istikrarı bozma hakkı
Evrensel Beyanname'ye göre (Madde 18 ve 19), herkes düşünce, vic­
dan ve dini inanç özgürlüğüne sahiptir. Bu noktada Beyanname keskin
ve açıktır. Oysa ben burada Unger'in (1987b, 524-34) mevcut istikran
bozmak için yurttaşlık hakkına eklemlenen dokunulmazlık hakları sis­
temi savının daha da güçlü olduğunu düşünüyorum. Zira kısas veya
herhangi başka bir kayba uğrama korkusu olmaksızın eleştirel yorum
ve tartışmada bulunma hakkını öne çıkarmaktadır. Toplum ancak böy­
le hakların kullanımı sayesinde yeniden hayal edilip tekrar yapılanabi­
lir (Unger'in bu noktadaki savları ikna edicidir).

6. İnsanca ve sağlıklı yaşam ortamı hakkı
Belirli ülkelerde mevzuat zaman zaman insanca ve sağlıklı yaşam or­
tamı hakkını, yani tehdit ve tehlikelerden, gereksiz zararlardan (özel­
likle zehirli atıklar, hava ve su kirliliği gibi insan faaliyetlerinin sonu­
cu olanlardan) makul oranda uzak bir yaşam hakkını esas alır. Dünya­
ya yayılan çevresel adaletsizlik kanseri ve çevrenin bozulmasının in­
san sağlığı ve refahı açısından yarattığı sayısız sonuç (hem fiziksel,
hem de toplumsal) evrensel haklar tesis edilmesinin elzem olduğu bir
alana işaret eder. Ne var ki, bu hakların anlam, yorum ve uygulaması­
nı oturtmak kolay olmayacaktır.

7. Ortak mülkiyeti! kaynakların kolektif denetimi hakkı
Kapitalizmin kendi özüne has evrenselleştirici taleplerini kabul ettirdi­
ği mülkiyet hakları sisteminin (BM Beyannamesi'nin 17. maddesinde
etkin biçimde savunulur), hem kusurlu, hem de bazı durumlarda fizik­
sel ve toplumsal dünyamız açısından yıkıcı olduğu artık yaygın bir şe­
kilde anlaşıldı. Bunun en belirgin olduğu dumm, ortak mülkiyeti! kay­
naklardır (genetik malzemeden tutun da tropikal yağmur ormanlarına,
hava, su ve diğer çevresel özelliklere kadar; sırası gelmişken, yapılı or­
tamlar üzerinde tarihi, kültürel ve estetik nedenlerle hâkim olma hak­
kı da buna dahildir). Bu tür kaynaklann tanımı ve hâkimiyet hakkını
kullanacak olan "topluluğun" kim olduğunun belirlenmesi son derece
ihtilaflı konulardır. Ama özel mülkiyet hakkının ima ettiği dar anlam­
da bencil Ve miyop yapıların yerini alternatif bir mülkiyet hakkı siste­
minin alması gerektiği artık her yerde savunulur olmuştur. Özel mül­
kiyet hakkı, nüfuzlu piyasa bireyciliği ve holding hâkimiyeti dışında
hiçbir kamusal veya kolektif çıkar biçimi tanımaz.

8. Henüz doğmamış olanların hakları
Gelecek kuşakların bizim üzerimizde hakları vardır, tercihen de bu

306 UMUT MEKÂNLARI

ASI m im a r İŞBAŞINDA 307

haklar kısıtlanmış seçenekler yerine, açık olasılıkların olduğu bir dün­
yada yaşama yönündedir. Sürdürülebilir ekolojik kalkınma retoriğinin
tamamı, müphem ve tanımlanmamış olsa da, kendi anlık çıkarlarımı­
zın görüş alanını aşan sorumluluklar ve yükümlülükler olduğu hissine
dayanır. En uç noktaya çekildiğinde bu hak, ayrıca evrim sürecindeki
iradi rolümüz ve sadece kendi türümüze karşı değil, aynı zamanda ya­
şama şansı bizim eylemlerimize bağlı olan sayısız başka türe karşı da
sorumluluklarımız olduğunu kabul eder (bkz. aşağıda 11. madde).

9. Uzam üretimi hakkı
Birey ve toplulukların ''ayaklarıyla oy verme"* ve ihtiyaç ve arzuları­
nı sürekli olarak başka yerlerde tatmin etmeye çalışma hakkı, belki de
bu öneriler arasında en radikal olanı. Ama bu hak verilmezse, tutsak
halkları belirli bölgeler içine hapsetmenin önüne hiçbir şey geçemez.
Örneğin eğer emeğin sermayeyle eşit derecede hareket serbestisi ol­
saydı, eğer siyasal zulme (zengin ve imtiyazlılığın gösterdiği gibi)
coğrafi göç yoluyla direnmek mümkün olsaydı, ve eğer birey ve top­
lulukların istediklerinde mahal değiştirme hakkı olsaydı, o zaman için­
de yaşadığımız dünya çok daha farklı olurdu (bu ilke BM Beyanname-
si'nin 14. maddesinde ifade bulmuştur). Oysa uzam üretiminin anlamı,
uzamsal yapısı önceden verili bir dünya içerisinde dolaşım yeteneğin­
den çok daha fazladır. Uzamı mutlak bir eylem çerçevesi olmaktan çı-
kanp toplumsal yaşamın daha kolayca etki edilebilir, göreli ve ilişki­
sel bir boyutu haline dönüştürecek yeni uzamsal ilişkiler (bölge tanım­
lan, iletişimsel yetiler ve kurallar) bina etme hakkını da içerir.

10. Eşitsiz coğrafi gelişme de dahil olmak üzere farklılık hakkı
BM Beyannamesi (Madde 22 ve 27), herkesin "onur ve kişiliğinin ser­
bestçe gelişimi için gerekli olan ekonomik, sosyal ve kültürel haklara"
sahip olduğunu belirtirken; ayrıca herkesin "toplumun kültürel yaşa­
mına serbestçe katılmasının" ve "bilim, edebiyat ve sanat ürünlerinden
doğan maddi ve manevi çıkarlarının korunmasının" önemine işaret
eder. Bu ifade, farklı olma hakkını, ayrıca kültür, cinsellik, dini inanç
ve benzerleri konusunda farklılıkları deneyimleme hakkını ima eder.
Ama aynı zamanda, bu tür farklılıkları grup veya topluluk olarak de­
neyimleme, dolayısıyla bölgesel veya kolektif bazda var olan normlar­
dan ayrı bir gelişme hattı izleyebilme hakkını da içerir. Eşitsiz coğrafi
gelişmeyi, kapitalizmin empoze ettiği ve bir yerdeki yaşamsal olanak­
ları, öteki yerdekiler leyhine azaltan bir zorunluluk olarak değil; bir
hak olarak düşünmek gerekir. Yine burada da, böyle bir ilkenin uygu-

* "Vote withfeet": İn san lar ın b ir y er i terk e d ip b a şk a b ir y e r e g ö ç m e k s u r e t iy ­
le , n e y i tercih e tt ik le r in i g ö s te r m e le r i a n la m ın d a b ir m eta fo r , -ç.n.

lanışmın başkalarının haklarını olumsuz etkileme ihtimali üzerilu U n
mücadelelere girişilmesi mümkündür, ama geçimlik ücrette olduğu)’i
bi bu hakkın beyan edilmesi de tartışma zeminini belirgin kılacaktıı
BM'nin kültürel hakları (özellikle ilk Beyanname'nin 27. maddesinde
kileri) azınlıkları da içine alacak şekilde genişletmiş olması bu yönde
bir açılım sağlar (bkz. Phillips ve Rosas 1995).

11. Türsel varlık olarak haklarımız
Belki de haklar arasında en müphem ve en zor tanımlanabilir olanı bu
dur. Ama muhtemelen aralarında en önemlisi de budur. Türsel varlık
olarak haklarımız tartışmaların merkezine oturmalıdır. Biyolojik ve
toplumsal evrimin uzun tarihi içerisindeki konumumuzu gözden geçiı
diğimizde, evrimin etkin failleri olduğumuz ve olmaya devam ettiği
miz açıkça belli olur. Eğer bugün evrim sürecinin iradi ve bilinçli mü
dahalelerle (beraberinde muazzam risk ve tehlikeler getiren müdahale
lerle) etkilenebileceği bir dönemin başındaysak, o zaman böyle müda
haleleri desteklemek ve düzenlemek için gerekli olan evrenselleri be
lirlememiz şarttır. Doğayla ilişkimizi ve türsel varlığımızın bünyevi
dönüştürücü yetilerini yaratıcı biçimlerde serbestçe araştırma hakkına
sahip olmalıyız hepimiz. Evrimsel repertuarımızın -işbirliği, çeşitlen­
me, rekabet, doğayı ve uzam ve zamanın farklı boyutlarını üretme gi­
bi- farklı bileşimlerini araştırma hakkı demektir bu. Fakat Unger'in
çok önem verdiği serbestçe deneme hakkı hem beşeri, hem de beşeri
olmayan varlıklara karşı görev, sorumluluk ve yükümlülüklerle çerçe-
velenmelidir. Aynca güçlü ve gayri demokratik seçkinlerin (veya bur­
juva sınıfının) bizleri genel olarak insanlığın çıkarlarından ziyade, dar
sınıf çıkarlarını temsil eden teknolojik, toplumsal ve evrimsel yollara
sokmaları ihtimaline karşı sağlam önlemler alınması da gerekir. Her­
hangi bir "türsel çıkar" kavramı kaçınılmaz olarak sınıf, toplumsal cin­
siyet, din, kültür ve coğrafi bölünmelere yol açacaktır. Fakat tür olarak
ortak çıkarlarımızın ne olduğu hakkında bir fikir üretmezsek, toplum­
sal dünyamızın gayet ilginç bir bölünme içinde olmasının sebebi olan
inanılmaz çeşitlilikte kısmi iddia ve talepleri birleştirecek veya temel­
lendirecek herhangi bir "anlam ailesi" inşa etmemiz imkânsız olur. Bu
noktada Naess ve Rothenberg'in (1989, 164-70) önerecekleri çok şey
var. Onlara göre, "kendini açarak geliştirme evrensel hakkı" türe ait
herkes için geçerli olduğunun kabulüyle mümkündür, ve genel anlam­
da "yaşamın açılarak gelişmesi" kişiler olarak kendi kendimizi keşfet­
me ve gelişme çizgimiz kadar önemlidir.

308 UMUT MEKANLARI

Bu girift ve çoğu zaman çatışkılı evrensel haklar sistemi, mücade­
lenin temel sorunu değildir; daha ziyade, diğer tüm farklı toplum­

ASI MİMAR İŞBAŞINDA 309

sal eylem tiyatrolarını içine alabilen bir sosyo-ekolojik değişime
ycinelik çok daha karmaşık bir toplumsal sürecin kurucu ânıdır. Asi
mimarın bu hakların avukatlığını yapması gerekir. Ama aynı za­
manda hatırlamalıdır ki, bunların kesin ifadeleri toplumsal yaşam­
dan türer. Aracı kurumlar, topluluk oluşturma süreçleri ve kişisel
olanın siyasal olarak kurgulanma ve eyleme geçirilme yolları üze­
rinde somut bir biçimde etki etmediklerinde, amaçsız ve anlamsız
kalırlar.

8. Sosyo-Ekolojik Düzenleri Şekillendirmek

Benim arzu ettiğim diyalektik ütopyacıhk, uzun dönemli ve sürek­
li kılınacak tarihi-coğrafi devrim perspektifini gerektirir. Dönüştü­
rücü siyasal pratikleri diyalektik ve uzamzamansal bir ütopyacılı-
ğın tezahürleri olarak görmek faydalı olur. Ama farklı toplumsal
eylem tiyatrolarında faaliyet ile düşüncenin evrilmekte olan bir
toplumsal eylem bütünlüğü oluşturmak üzere nasıl ilişkilendiğini,
karıştığını ve birbirinin içine geçtiğini anlarsak bu perspektifin fay­
dası ortaya çıkar.

Yaratıcı mimari ve siyasal pratik olarak geçen faaliyetlerin ço­
ğu ne yazık ki burada tanımladığım tiyatroların yalnızca bir veya
ikisinde donup kalır. Zihinsel ve pratik emek ve perspektiflerimizin
bölünmüşlüğü, yaptığımız her şeye artık öylesine sinmiş durumda­
dır ki, aynı anda birden fazla düşünce ve eylem tiyatrosunda tam
anlamıyla mevcut olmamız imkânsızdır. Sorun, böyle bir işleyişin
mümkün olmaması değildir. Geçmişte bariz olarak nasıl işlediyse
bugün de o kadar iyi işleyebilir (hâkim aracı kurumlar zihinsel ve
pratik emek arasındaki işbölümünü evrenselliğin terimlerini veya
kişiselin siyasal olabilme hallerini dikte etmek için kullanırlar, ör­
neğin). Geçmişin hataları sürekli olarak geri gelerek, bizi farklı
yollardan da olsa taciz etmeye adaydırlar. Tasvir ettiğim yedi mo­
menti bir bütünün ayrılmaz parçaları olarak görerek, birbirlerine
nasıl bir içsel bağ ile ilintili olduklarını kabul ederek, çözümleme,
düşünce ve pratiklerimizin bunların hepsini kesmesine gayret ede­
rek, birtakım olası alternatif dinamiklerin asi mimarı olarak yetile­
rimizi daha iyi değerlendirebiliriz. Heves eden her asi mimar, baş-

310 UMUT MEKANLARI

kalanyla birlikte, her cephedeki eylemi harmanlayıp birleştirmeyi
öğrenmelidir. Kişisel olandan yoksun evrensellik, etkin bir siyasal
ikiyüzlülük değilse bile, en azından soyut dogmadır. Kişisellikten
ve evrensellikten yoksun topluluklar ise dışlayıcı ve faşist olurlar.
İktidarını sağlamlaştıran, kişisel olanı bastıran, evrenselleri bürok
ratik despotluk ve gözetim sistemlerine tercüme eden aracı kurum
1ar, devrimci güdüyü saptırarak devlet otoriteciliğine çevirirler. Hcı
şeye muktedir olduğunu varsayan çevirmen baskıcı oluverir. Kitle­
lerden ve günlük yaşamdan kopan önemli şahsiyetler (mimar/filo
zof) ya önem siz bir şaka, ya da dünya sahnesinde olmasa bile en
azından yerelde zalim ve mütehakkim bir figür olurlar.

Fark yaratacak olan şey, bu uzun hudut boyunca dizilen tiyatro­
lar arasında açık diyalog ve pratik etkileşimdir. Farklı ölçekler ara­
sında (farzedilen) bağlantıları kurmak için başvuracağımız yöntem
Wilsoncu indirgemecilik değil diyalektiktir. Diyalektik ütopyacılık
güdüsünün ne kapalı uzamsal biçim ütopyacılığma, ne de zamansal
süreçlerin daimi yaratıcı yıkımına kaymaması ancak böyle sağla­
nır. Bahsi geçen her iki ütopya şekli de verimsiz ve en nihayetinde
kendine zararlıdır.

Ne var ki, emellerimizin keskinliği, sınırlarımızın ve incinebi-
lirliğimizin bilinciyle törpülenmelidir. En övülebilir tutkuların bile
zorunlu sınırları vardır. Eğer, benim savunduğum gibi, diyalektik
ütopyacılık gerçekten de tarihi-coğrafi gerçeklikler ve kazanımlar
üzerinden temellenecekse; Marx'm meşhur çözümlemesine döne­
rek, kendi tarihsel coğrafyamızı kurmaya heveslensek bile, eğer
bunu asla kendi seçtiğimiz tarihsel ve coğrafi koşullar altında ya­
pamayacaksak; o halde bugünden geleceğe yapılacak sıçrama her
zaman kısıtlı olacaktır. Kendimizi kurtarmak için vereceğimiz tüm
mücadeleye rağmen, şu üç temel kısıttan asla kurtulamayız: (1) ne­
reden baktığımız; (2) ne kadar uzağı görebildiğimiz; (3) nereden
öğrenebileceğimiz.

Bu sıçramayı yaparken kabullenmemiz gereken bir başka şey,
bilinmeze ve bilinemeyecek olana doğru spekülatif bir sıçrama ola­
cağıdır. N e tür sonuçların doğacağını tüm çabalarımıza rağmen ke­
sinlikle bilemeyeceğimiz bir an gelir daima. Gerek toplumsal, ge­
rekse ekolojik düzen, özellikle de bir arada düşünüldüklerinde, öy­
lesine açık ve heterojendirler ki, bütünü önceden kestirilebilir veya

ASİ MİMAR İŞBAŞINDA 311

İstikrarlı bir şekle sokmak şöyle dursun, tam olarak kavrayabilmek
bile imkânsızdır. Sosyo-ekolojik düzeni bir plan uyarınca ne kadar
inşa etmeyi denesek de, sadece eylemlerimizin beklenmedik sonuç­
larının kurbanı olmakla kalmaz, her ölçekte ve her dönemeçte kar­
şımıza çıkan evrimsel olumsallıklar (Marx'ın bahsettiği "kazalar")
ile de cebelleşiriz. Cemaat ideallerinin, uzamsal biçim ütopyaları­
nın bu denli çekici gelmesinin sebebi budun Şans ve olumsallık, be­
lirsizlik ve riskten kesinkes arındırılmış, kapalı bir kurallar ve ke­
sinlikler dünyası tasvir ederler.

Asi mimarın aşmakta zorlanacağı en çetin bariyer karşımıza çı­
kar burada. Belirsizlik ve risk dolu bir dünyayla yüzleşirken, ken­
di eylemlerimizin sonuçlarınca bozguna uğrama olasılığı üzerimiz­
de öylesine bir ağırlık yaratır ki, "henüz bilmediğimiz uğursuzluk­
lara doğru kanatlanmaktansa, sahip olduklarımızı" tercih etme du­
rumunda kalabiliriz çoğunlukla. Ama dehşet, kuşku ve tutukluk
içinde olan Hamlet'in eyleme geçememesi, hem kendinin, hem ül­
kesinin yıkımına yol açmıştı. Tam bu noktada kapitalizmin tarihi
coğrafyasından çıkarılacak dersleri iyi anlamalıyız. O tarihi coğraf­
ya sayısız spekülatif eylemle, risk almaya ve bu riskler yüzünden
bozguna uğramaya hazır olmakla yaratıldı zira. Emekçiler (ve fel­
sefi emekçi muavinleri) olarak bizler, çok haklı sebeplerden ötürü
"zihinsel cesarete sahip değiliz"; ama kapitalistlerin cesareti nere­
deyse hiç eksik olmadı. Kuşkuya kapıldıklarında muhtemelen dün­
yayı yapma ve yeniden yapma kapasitelerini yitirdiler. Marx ve
Keynes'in ikisi de sistemi (hem sözcük anlamıyla, hem de metafo-
rik anlamıyla) iten ya da yeni yönlere ve uzamlara çeken gücün, ka­
pitalistlerin "hayvani enerjileri", spekülatif tutku ve beklentileri (Zo-
la'nm dramatik tasvirindeki gibi) olduğunu anlamışlardı. Mimari­
nin son derece spekülatif ve kahramanca (yani Platoncu bir meta­
for veya bir zanaat olmanın ötesinde) bir meslek olarak İtalya'da
ortaya çıkması belki de tesadüf değildi. 15. ve 16. yüzyılın İtalya-
sı'nda tüccar sınıfı ticari spekülasyonlar aracılığıyla küreselleşme
serüvenlerine atılmaya başlamışlardı. Düşünce ve eylem için her
tür yeni alanı açan da bu spekülatif enerjiydi.

Bundan çıkarılacak ders açıktır: Biz asi mimarlar zihnimizdeki
cesaretin farkında olup, bilinmeze doğru aynı derecede spekülatif
atılımlarda bulunmaya hazır olmadıkça, tarihsel coğrafyanın insan

312 UMUT MEKANLARI

potansiyelini sınırlarına doğru bilinçli bir şekilde iten etkin öznele
ri değil, salt nesneleri (işçi arılar gibi) olarak kalmaya devam ede­
ceğiz. Marx'm "şeylerin var olan halini" yıkacak olan "gerçek ha
reket" dediği şey inşa edilmek ve sahiplenilmek için hep oradadır.
Zihinsel cesareti yeniden kazanmak tamamen bununla ilgilidir.

EK

Edilia, ya da "Ne İstiyorsan Onu Yap"

1888 YILINDA bir gün Ebenezer Howard, Edward Bellamy’nin yeni
yayımlanan Geriye Bakış adlı ütopik romanını okudu. Bir oturuşta
bitirdi; "çok sürükleyici" bulmuştu. Ertesi sabah:

Londra'nın kalabalık mahallelerine gittim; dar ve karanlık sokaklardan
geçerken, insanların çoğunun yaşadığı perişan konutları gördüm, her yer­
de bencil bir toplumsal düzenin tezahürleriyle karşılaştım ve ekonomik
sistemimizin mutlak sağlıksızlığı üzerine kafa yordum; tüm bu gördükle­
rimin geçici olduğu ve bu tür bir çalışma hayatının yeni bir düzende -ada­
let, beraberlik ve dostluğun hâkim olduğu bir düzende -hiç yeri olmadığı
hissi çöktü üzerime.

Howard iki duyguyu birbirlerine kaynaştırmıştı. Bellamy'nin haya­
lini gerçekleştirmenin ve o günün Londra'sında eksikliği bu denli
hissedilen "adalet, beraberlik ve dostluğun hâkim olduğu düzeni"
sağlamanın yollarını aradı. 1898'de masraflarını kendi ödediği (ya­
yıncılar ve dergi editörleri ilgisiz veya karşıydılar) ve sonradan Ya­
rının Bahçe Şehirleri adını alacak olan kitabını yayımladı. "Yeni
kentler" hareketi böyle başladı. Bu hareket 20. yüzyılda şehir mü­
hendisliğine yapılan en önemli müdahaleyi gerçekleştirdi.

Başka bir yüzyılın sonu. Baltimore'un sokaklarında yürüyorum
ve adalet, beraberlik ve dostluk eksikliği beni Howard'dan daha
fazla dehşete düşürüyor. "Daha fazla dehşet" diyorum çünkü bugün
eşitsizlikler öylesine çarpıcı, öylesine bariz olarak gereksiz, öylesi­
ne akla ziyan ve "şeylerin değişmeyen doğal hali" olarak öylesine
kanıksanmış ki, öfke ve hayal kırıklığımı dizginlemekte zorlanıyo­
rum. Bütün bir kuşağın muazzam yetenek birikimi yabancılaşma
ve kuralsızlığın, öfke ve çaresizliğin, blase ilgisizliğin cerahatli ku­
yularına akıtılıp kurutuldu.

314 UMUT MEKANLARI

HİÇ alternatif yok mu? Bellamy'ninki gibi esin verici vizyonlar
nerede? Bugünlerde maalesef Ütopya'nm öldüğünü, her tür ütopya-
cılığm totalitarizm ve felakete yol açmasının kaçınılmaz olduğunu
beyan etmek pek moda oldu. Haliyle kentsel sorunlarımız da böyle
bir sinizmin prizmasından bakıldığında hale yola girmez, biz fani­
lerin elinden gelen her çareye bağışık sorunlar gibi duruyor. Bu dün­
yada "hiçbir alternatifin" olmadığına karar veriyoruz o zaman. Ça­
releri ya ebediyete havale ediyoruz, ya da Hamlet gibi, "henüz bil­
mediğimiz uğursuzluklara doğru kanatlanmaktansa", sahip olduğu­
muz kentsel belaları süklüm püklüm kabullenmeyi tercih ediyoruz.

Çalışma odama çekilip kitaplarımın sayfalarını çeviriyorum.
Eleştirel hukukçu Roberto Unger'i okuyorum, hepimizin "iskân et­
tiğimiz kurumsal ve temsili dünyaların çaresiz kuklaları" olmamız­
dan şikâyet ediyor. Var olan yapı ve normların dışında düşünemi­
yoruz adeta. "Gerçekleşmesi imkânsız gibi gelen düşler" (medya­
nın bize sunduğu fantazi dünyaları) ile "umurumuzda olmayan gi­
dişat" arasında bölünmüş olduğumuzu yazıyor. Unger'in kitabını
bırakıyor ve filozof Emst Bloch'unkini açıyorum. Bloch "olanaklı-
lığm kötü bir imajı" olmasının nedenini merak ediyor. "Dünyanın
mümkün olana doğru dönüşmesini engellemekte çok açık çıkarı
olan" bir şeyin varlığı konusunda bizi sertçe uyarıyor. Gerçekten de
var. "Alternatif yoktur." Margaret Thatcher'ın bu cümleyi ne denli
sık ve nasıl bir siyasal etki yaratarak kullandığını hatırlıyorum. Da­
lıp gidiyorum. "Alternatif yok, alternatif yok, alternatif yok" diye
zihnimde çınlıyor. Vura vura uyutuyor beni ve huzursuz rüyalarım­
da bir sürü ütopik figür karabasan gibi geri geliyor. İşte bana söy­
ledikleri:

Devrimin 2020'ye gelindiğinde bittiğini söylesem şaşırırsınız şüp­
hesiz. Toplum yedi kısacık yılda öylesine radikal bir yeniden yapı­
lanmaya tabi tutuldu ki tanınmayacak hale geldi.

Çöküş 2013'ün ilk aylarında başladı. Yüzyılın ilk on senesinde
Dow Jones endeksini 85.000 puana kadar çıkaran borsa çöküşün
merkeziydi - uzmanlara göre bu düzey, sizin gibi "bebek patlama­
sı" döneminde doğmuş olan ve birikmiş mevduatlarıyla fiyatları

yükseltenlerin emellerine hizmet etmek için gerekliydi.
Ama sıkıntının başka sinyalleri de vardı. Küresel ısınma 2005'e

gelindiğinde adeta hınçla yerleşikleşmişti ve bazı bölgelerde eko­
lojik felakete ve ürünlerin kaybına yol açıyordu. Bunun sonucunda
bulaşıcı hastalıklar ortaya çıktı, milyonlarca çevre mağdurunu gö­
çe zorladı ve sigortalara gittikçe daha külfetli hasar talepleri yönel­
mesine yol açtı. Sizin zamanınızda bile çok ciddi toplumsal eşitsiz­
lik vardı (1990'da 358 milyarderin varlıklarını dünyadaki en fakir
2.7 milyar insanın sahip olduğu varlıkların toplamına eşit olduğu­
nu hatırlıyor musun?) 2010'a gelindiğinde ise, dünya nüfusunun
yüzde lO'u, toplam gelir ve varlığın yüzde 98'ini kontrol ediyordu.

Bu varlığın çoğu, yoksullara karşı sizin alçakgönüllü kapalı si­
telerinizden çok daha katı bariyerler inşa etmeye harcandı. Kendi­
lerini dışarıda tutmak için bariyer inşa etmek, gerçekten de, o yıl­
larda alelade emekçi olarak iş bulma şansına sahip olanların önce­
likli meşguliyetiydi. Ama bariyerler yükseldikçe, yeryüzünün la­
netlileri daha da fazla tehlike teşkil ediyormuş gibi görünüyordu.

Dünyayı zıvanasından çıkaran olay, borsanın çöküşüydü. Hiç
kimse tam olarak ne olduğunu bilmiyor (böyle şeyler bilinebilir mi
ki?). Rusya'daki borsalar aniden çöktü, ama o zamana kadar dünya
bu tür olayları kanıksamıştı bile (1998'de Endonezya ve hatta Rus­
ya'da olanları hatırlasana). Genel beklenti, dünyadaki merkez ban­
kalarının baskısıyla yeni kemer sıkma politikalarının uygulanacağı
ve buna birtakım finansal dalavereler eklendiğinde sorunun çözü­
leceği yönündeydi.

Ancak, bebek patlaması kuşağının varlıklı olanları, hisseleri nak­
de çevirme zamanının geldiğine kanaat getirdiler. Onlar bunu yap­
tıkça borsa düştü ve borsa düştükçe onlar çok geç olmadan nakde
çevirmeye çalıştılar.

Hükümetler ve merkez bankaları dört ay boyunca piyasaları
ayakta tutacak kadar para pompaladılar (Dow Jones endeksi 50.000
civarında tutuldu). Ama o zaman dünya işe yaramaz bir yığın kâğıt
paraya boğuldu. Enflasyon öyle azdı ki, ton balığı konserveleri ve
pirinç paketleri dolar, yen ve avrodan daha meşru dövizler oldular.
Faiz oranları binli sayılara fırladı.

Finansal çözülme dalgasında şirketler -kârlı olanları dahil- iflas
ettiler; bu tür ölçümlerin hâlâ önemli olduğu yerlerde işsizlik oran­

EDILIA, YA DA "NE İSTİYORSAN ONU YAP" 315

316 UMUT MEKANLARI

lan daha önce yaşananların kat kat üzerine çıkarak varlıklı olanları
bile vurdu (siz profesörler gerçekten zor durumda kaldınız).

Siyasal iktidar dövizdeki hızlı değer kaybının ezici ağırlığı altın
da yavaş yavaş eridi. Hükümetler itibardan düşerek tarumar oldular.
En iyi hükümetin değeri paranın satın alım değeriyle sınırlıysa, pa­
ra etmeyen para, para etmeyen hükümetleri satın alabilir ancak.

Özel mülkiyet hakları ve bunların tetiklediği suni kıtlıklar, in­
sanların ihtiyaç ve isteklerinin yalın gücü önünde aşınmaya başla­
dı. Özel sektörde sözleşme şartlarını bağlayan yaptırımlar, gittikçe
arapsaçına dönen borçlar girdabı yüzünden buharlaşınca kanunlar
anlam kaybına uğradılar. Hukuk sistemi giderek kaba güce teslim
oldu, zira polis bu denli çok sayıda icraya verilemez sözleşme ara­
sında haklıyı haksızı ayırt edemeyecek hale geldi.

Baraj nihayet 2013 sonbaharının başlarında yıkıldı. O yılın so­
nunda Dow Jones 2.000 puanın altında duruyordu. Emekli sandık­
ları ve sigorta şirketleri battığı gibi, bankalar ve finans kuruluşları­
nın çoğu da gitti. Borsalar yok oldu. Kâğıt üstündeki varlığın anla­
mı kalmadı. Sizin gibi bebek patlaması kuşağından olanlar finansal
güvencelerinizi kaybettiniz (emeklilik haklarınız tamamen yok ol­
du örneğin). Herkes kaybetti, zira 2005'teki büyük reform sırasında
insanlar özelleştirilmiş bir sosyal sigorta sisteminin, kamusal olan­
dan daha iyi işleyeceğine aptalca inanmışlardı. Bugün borsanm
kurbanı olduğu halde, o dönemde hisse fiyatlarını tetikleyen buydu.

2014'teki askeri darbe çok şiddetliydi. Çok katı bir komuta ve
yönetim hiyerarşisi tesis edildi. Dünyaya askeri hukuk ve düzen em­
poze edildi acımasızca. Muhalifler toplanıp götürüldü, yeryüzünün
lanetlileri çıktıkları deliklere geri itildiler, askeri aygıtın korkutucu
ve kötü niyetli bakışları altında acı çekmeye ve ölüme terk edildiler.

Generaller ana sorunun fazla nüfus olduğunu yazan bildiriler
yayımladılar. Çok az sayıda kaynağın peşinden çok fazla sayıda in­
san koşuyordu. Kaldırma kapasiteleri her yerde ihlal ediliyor ve
optimal nüfus oranları (sizin zamanınızdaki bazı ekolojistler tara­
fından yapılan hesaplara göre, ABD'nin nüfusu yüz milyondan faz­
la olmamalıydı) korkunç derecede aşılıyordu. Malthus'un nufüs
üzerine olan (ilk kez 1798'de yayımlanan) meşhur denemesinde
tasvir ettiği nüfus kontrol önlemleri, yani esas olarak açlık, hasta­
lık ve savaş, ne kadar esefle karşılanırsa karşılansın, nüfus ve kay­

EDILIA, YA DA "NE İSTİYORSAN ONU YAP" 317

naklar arasındaki dengeyi yeniden sağlamanın yegâne uygun yolu­
dur diyorlardı. Sürdürebilirliği sağlamanın ve doğal düzenin ona­
rılmasının koşulu, doğanın ("diş ve pençeleri kana bulanmış ola­
rak") işini görmesiydi.

Bir sonraki anarşi dönemi böyle öngörüldü, gerekçelendirildi
ve yönetildi.

Ama ordu aynı zamanda toplumsal yaşamın bütünüyle yeniden
örgütlenmesi ve rasyonalize edilmesinin zeminini yarattı.

2010'a gelindiğinde, kredi kurumlan tarafından bireyler hak­
kında toplanan veriler (sizin döneminizde bile tahmin ettiğinizden
çok daha gelişkin veri bankaları oluşmuştu) tek bir kitlesel gözetim
sistemi altında birleştirilmişti. Zenginler kendilerini korumak için
onlara hizmet edenlerin bedenlerine elektronik gözetim cihazları
yerleştirilmesini talep ettiler ki istenmeyen kimseler onlara yakla-
şamasm. İnsanları tarayıp her biri hakkında anında "biyografi" el­
de etmek mümkün hale geldi (bunun hangi amaçlarla kullanıldığı­
nı siz tahmin edin!).

Askerler bu sistemi evrenselleştirdiler. Toplayabildikleri herke­
sin bedenine elektronik cihaz yerleştirerek onları kayıt altına aldı­
lar. Herkesin konumunu uzaydan takip edebiliyorlardı. George Or-
weirin Büyük Birader'inin sonsuz kat artırılmış haliydi bu. Dev­
rimci akla sahip olanlarca kişisel özgürlük ve serbesti adına tuzla
buz edilmesi gerekli bir şeydi bu.

Ordu ayrıca elde olan bütün teknolojiyi alıp birkaç yenilik de
ekledi ve en becerikli hackerin bile sızamayacağı fevkalade bir ile­
tişim sistemi kurdu. Benzer şekilde, çok etkin ve ekolojik anlamda
çok daha sağlıklı ulaşım sistemleri tesis etti. Daha da sıkı gözetim
ve kontrol amacıyla kullanılan bu sistemler ileride farklı ihtiyaçla­
rı karşılamak üzere dönüştürüleceklerdi.

Açık bir ahlaki otoriteye veya popüler meşruiyete sahip olma­
yan ordu, dini güçlerle ittifak yaparak militarize teokrasiye denk dü­
şen bir küresel yönetişim sistemi yarattı. Bu sistem dini inancı esas
alan bölgelere ayrıldı. (Bu bölünme başta, 1947'de Hindistan'da
olanları gayet önemsiz kılacak kitlesellikte ve şiddette nüfus hare­
ketlerine sebep oldu.)

Hatta askeri teokrasiler, kısa bir süreliğine de olsa, birleşik bir
dünya yönetimi kurma girişiminde bulundular. Bu amaçla yaşlan­

318 UMUT MEKANLARI

makta olan George Soros'u, Dünya İttifakı'nın ilk başkanı olmaya
davet ettiler. Ama bu girişim çabucak suya düştü. Askeri teokrasi­
ler daha da merkezi ve hiyerarşik hale geldikçe, aralarındaki Dar-
vinci sürtüşme arttı ve dünyanın dört bir yanında bedeli ağır savaş­
lar patlak verdi.

Başlangıçta, istisnasız her iki cephe tarafından şer imparatorlu­
ğuna karşı savaş olarak tasvir edilen bu mücadeleler, milliyetçilik
ateşini ve dini nefreti seferber etmek suretiyle iç denetimi pekiştir­
meye yaradı. Ama içeride erzak tedarik yapılarının çökmesi, insan­
ların zor koşullar altında hayatta kalabilmek için ekonomik müca­
deleye giriştikleri yerlerde merkezi otoritenin kontrolü sağlamasını
gittikçe zorlaştırdı.

Otoriteler daha çok kaynağa el koydukça, yerel hoşnutsuzluk
arttı. Her yerde minik muhalefet hareketleri gelişti; bunlar otorite­
leri elzem yaşamsal sorunlara çözüm bulamamalarından dolayı
eleştiriyor, hiyerarşik iktidarın politikalarına ve yozluğuna direni­
yorlardı. Bu hareketler yerel bazda örgütlenmeye başladılar. Hem
hayatta kalmak, hem de direnmek için çığır açan kolektif yapılar
kurdular. Ama silahsız oldukları için çoğunlukla şiddetli baskıya
maruz kaldılar.

Tam olarak nasıl geliştiği hâlâ karanlıkta kalmış olsa da, 2019
yılında bu dağınık ve bölünmüş hareketler aniden birleştiler (bazı­
ları daha sonra bunun bir tür gizli devrimci örgütün siyasi dolapla­
rı sayesinde gerçekleştiğini iddia ettiler ama o dönemde bunu ka­
nıtlayacak veri yoktu).

Yeryüzünün lanetlileri kendiliğinden ve kolektif olarak isyan
ettiler. Şiddet içermeyen kitlesel bir direniş hareketi oluşturarak,
küresel ekonominin giderek daha fazla uzamını sessizce işgal et­
meye başladılar. Bu arada daha fazla eşitlik için, ordunun dağıtıl­
ması için, askeri ve dini liderlerin yargı önüne çıkarılması için ardı
arkası kesilmeyen taleplerde bulundular.

Otoriteler bunu kolektif cinnet olarak gördü. Sinir ve dehşet
içinde, akıldışı ve kontrolsüz bir şiddet dalgası başlattılar, nefret ve
can havliyle hem kendi halklarına, hem de birbirlerine saldırdılar.
Böyle eylemler malına mülküne el konmuş olanların yönetimi ele
geçirme iradelerini azaltmak yerine daha da artırdı. Muhalif ve ken­
dine yeterli birimler içerisinde insanlar, tarihte benzerine rastlan­

EDILIA, YA DA "NE İSTİYORSAN ONU YAP" 319

mayan bir inanç, anlayış ve yardımlaşma düzeyine ulaşmışlardı.
Ordunun bu berbat şiddet ortamından bunalan üyeleri ve uzun

zamandır otoritelere değil halka sempati duyan din adamları firar
etmeye başladılar. Hiyerarşik din ve militarizm çökmeye başladı.
Birbirlerine duydukları yozlaşmış güven ve aşikâr ikiyüzlülükleri
ve kalpazanlıkları onların sonlarını getirdi.

Birçok bilimci, doktor ve teknisyen askeri teokrasileri destekle­
meyi bırakıp, becerilerini yeni hareketin hizmetine sundular; önce­
leri bunu gizli gizli yapıyorlardı, ama kurtarılmış bölgeler tanım­
lanmaya başlayınca, açıkça destek verdiler. Yoz askeri teokrasiye
satılmış ayrıcalıklı entelektüeller olma konumlarını terk edip bilim,
tıp ve eğitimin özgürleştirici ve insanlaştırıcı misyonunu yeniden
öne çıkaran bir hareket başlattılar.

Bu müthiş bir kültürel andı (ve katılan herkesin hafızasına ka­
zındı). Dini otorite kendi kendini yok ederken, mutlakiyetçi bir as­
keri bilimin hiyerarşik iktidarı dağıldı. İnsanların sahip olduğu iki
en büyük güç, manevi bağlılık ve bilimsel araştırma gücü birleşe-
rek insancıllaşmış ve siyasal farkmdalığı olan bir bilimsel hassasi­
yetin temelini oluşturdular. Böylece siyasal devrimin dayandığı
esas haline geldiler.

İsyana birçok entelektüel ve sanatçı da katıldı. Gerçek değişim
olasılığından büyülenen birtakım yönetici ve teknisyenler (özellik­
le de boş duran fabrikalardan sorumlu olanlar) işyerlerinin (fabri­
kalar, çiftlikler ve ofislerin) işgal edilmesine münferit olarak lider­
lik ederek, üretici aygıtın farklı toplumsal amaçlar için yeniden ça­
lışır duruma getirilmesine kendilerini adadılar.

Askeri teokrasilerden geriye sadece kitle imha silahlarına sahip
gayri meşru bir iktidar kırıntısı kaldı - ve bunları kullanarak birkaç
korkunç olay yarattılar. Ama aynı zamanda yerküreyi barışçıl, şid­
deti reddeden ve neredeyse tamamıyla kadmlann başını çektiği bir
hareket kapladı.

Bu hareket hem orduyu, hem de zayıflayan askeri iktidarın bı­
raktığı boşlukta orada burada peydah olan envai çeşit yağmacı çe­
te, mafya ve toplum bekçisini etkisiz hale getirdi. Bu yağmacı çe­
teler, eril şiddetin ve ataerkilliğin öncelikli siyasal otorite kaynağı
olacağı tamamıyla yeni, anarko-nihilist bir toplumsal düzen inşa et­
me tehlikesi barındırıyorlardı.

320 UMUT MEKANLARI

Bu tehdidi etkisizleştiren kadın hareketi 2010 yılına gelindiğin
de proletaryanın çoğunluğunu oluşturan bir milyar kadar kadın ara
sından doğdu. Tarihsel dönüşümün failleri işte bu kadınlaştırılmış
proletaryaydı. Bu kadınlar çekilmez baskıcı ortamlarda çalıştırıl
dıkları gibi, üreme sorumluluğun tüm yükünü de kaldırmaya de­
vam ediyorlardı (ama özellikle askeri teokrasilerde kamusal ikti
dardan dışlanıyorlardı).

Kendilerine her yerde "Doğacak Olanların Anneleri" adını ver
diler (bu isim hareketin Buenos Aires'te 2019 yılında yayımlanan
ilk manifestosundan alınmıştı). Evden eve ve bölgeden bölgeye gi­
derek bulabildikleri her tür öldürücü alet ve ateşli silahı imha etti­
ler. Nihayet tüm şiddet ve kitlesel imha araçlarını etkisiz hale geti­
rip yok edecek -hem kadın, hem erkek- teknisyenler ordusu oluş­
tu. Pasif direniş ile kitlesel eylemi birleştiren şiddet karşıtı bir ha­
reketti bu. Devrimci çalkantılar arasında toplumsal eşitlik ve karşı­
lık saygı yönünde atılmış en güçlü adımdı.

Bu hareket, merkezi iktidar hiyerarşilerinden sıyrılıp, eşitlikçi
bir kitlesel güç siyasetine yönelmekte etkili oldu; yerellikleri, bi­
reyleri ve her tür toplumsal grubu girift ve etkileşimli bir küresel
mübadele ağı içinde birbirine bağladı.

2020'ye gelindiğinde dünyanın çoğu silahsızlandırılmıştı. As­
keri ve dini otorite arasındaki ölümcül kucaklaşma her ikisini de
yavaşça boğdu. Mümkün olanın gerçekleşmesini engelleyen tüm
çıkarlar bastırıldı. İnsanlar alternatif vizyonlarını düşünebilir, tartı­
şabilir ve başkalarına iletebilir hale geldiler.

Doğacak Olanların Annelerİmn önderliğinde yeryüzünün la­
netlilerinin; kendilerini sınıf iktidarı ve askeri-teokratik otoritenin
öldürücü siyasal ve ideolojik boyunduruğundan kurtaran bilimci­
ler, entelektüeller, ruhani düşünür ve sanatçılarla ittifak içinde ta­
hayyül edip gerçekleştirdikleri toplum budur.

Temel ikamet biriminin adı yurt\wx. Yirmi ila otuz yetişkin ile pra-
dasha adı verilen (birazdan geleceğim) çocuk yetiştirme kolektif­
lerine bağlı çocuklardan oluşur. Her yurt kendi kendine yeten bir it­
tifak ekonomisi ile geçimini sağlayan bir toplu yaşam tertibidir.

EDILIA, YA DA "NE İSTİYORSAN ONU YAP" 321

Yurt üyeleri birlikte yemek yiyip birlikte çalışırlar; kendi iç ör­
gütlenmelerinin nasıl olacağına ve hayatlarını diğer ywrr'larla alış­
veriş aracılığıyla nasıl "kazanacaklarına” topluca karar verirler.
Mahalle, on civarı ywrr'tan oluşur ve bundan daha geniş örgütsel bi­
rim olan edilia iki yüzden fazla y^r^'un (kabaca altmış bin insan)
faaliyetleri arasında esnek bir eşgüdüm sağlar. En büyük sürekli si­
yasal birim regiona dır ve yirmi ila elli edilia'yı bir araya getirir (en
fazla üç milyon insandan oluşur). Amaç, bunun mümkün olduğun­
ca kendine yeterli, çevresel sorunlar ve sürdürülebilirlik konusun­
da dikkatli bir insan yerleşimi, bir biyo-bölge olmasıdır.

Bunun ötesinde nationa bulunur. Karşılıklı takas ve ticaret ama­
cıyla bir araya gelmiş r^g/o/?a'lardan oluşan esnek yapılı bir fede­
rasyondur bu. Dünyanın tropikal, astropikal, ılıman ve kutup daire­
si kuşaklarının her birinde en azından ikişer regiona d?e[\ oluşur. Ka­
radaki ve deniz kıyısındaki kurak ve sulak regiondidir için de aynı
şey geçerlidir. Federasyon tüzüğü dönemsel olarak yeniden müza­
kere edilir ve regiondidir uygun gördükleri zaman bir nationa ddin
öbürüne kayabilirler. Dahası, isteğe göre yeni nationa'l^v oluşabi­
lirken, diğerleri dağılabilir. Dolayısıyla sabit bir nüfus oranı olma­
dığı gibi, federasyon tüzüğü dışında sabit bir siyasal örgütlenme de
yoktur.

Ekolojik olarak belirlenmiş bu regiona'\diV arasında malların
serbest dolaşımı makul bir yaşam standardı (yerelde açlık ve kıtlı­
ğı mümkün olduğunca önleyebilmek için gereken asgari düzeyi)
tutturabilmek açısından elzem olduğu için, insanların da aynı ser­
bestlikte dolaşması mümkündür. Bunun sonucunda ırksal, etnik ve
kültürel karışım oranı (bunlar devrim süresince zaten oldukça har­
manlanmıştı), eskinin nationa tanımını, yani ırk, etnisite ve hatta
ortak kültürel miras eksenli ayrışmayı, gayet anlamsız kılar.

Bu durum homojenleşmeyi getirmez. Gerçekten de, ekonomik,
siyasal ve kültürel farklılaşma düzeyi sizin yaşadığınız döneme
oranla şaşırtıcı derecede yüksektir. Ama bu farklar tüm nationdydi
boydan boya hâkim olan girift, dışlamayan, kendi kendine yeterli
ve yardımlaşmacı bir pratikler sistemi içerisinde vuku bulur.

Bir taraftan herkes için yeterli yaşamsal olanakları teminat altı­
na almaya yönelik iyi düzenlenmiş bir sistem inşa edilmesi; diğer
taraftan yaratıcı etkileşimler ve kişisel gelişim için verimli bir ze­

322 UMUT MEKANLARI

min oluşturan kaotik bir düzensizliğin mümkün kılınması ikilemi
aşağı yukarı çözüme ulaşmıştır o halde.

Yurt ve mahalle'lm ilginç yapan yüksek düzeyde kendine yeter
lilik tesis etmeleri, ayrıca kültür ve hayat tarzı açısından bizatihi bi
rer yaratıcılık odağı olmalarıdır. Kültürel deneylerin yapılmasına
olanak tanıyan yoğun sosyalleşme merkezleri, akşam yemeği sonra­
sı sohbet, müzikli gösteriler, şiir okumaları, ruh ve ebediyet üzerine
konuşmalar ve öykü anlatma sanatının öyle şefkatle yeşertildiği yer­
lerdir ki, bu onların sürekli olarak toplumsalla ilişkilenme mekânla­
rı olmalarını sağlar (her zaman uyum içinde değildirler, bu arada!)

Farklı olmak isteyen insanların bu arzularını en serbest şekiller­
de ifade edebilecekleri yerlerdir.

Yurt ve mahalle'lerin genel örgütlenme şekilleri, fiziksel yapı­
lanma şemasında temsil bulur. Sizin döneminizde ülkelerinizde şe­
hirciliğe hâkim olan çekirdek aile evi yerine daha kolektif bir dü­
zenlemeye ihtiyaç vardı. (Bunların prototipinin ABD'nin batısında­
ki çokeşli Mormonlarm 20. yüzyılın sonunda tesis ettikleri yapılar­
dan bazıları olduğu ortaya çıkmıştır.) Kentlerde koca koca bloklar
farklılaştırıldı. Sıra evleri ayıran duvarlar delinerek kapılar açıldı.
Yahut birbirinden ayrı binalar ve banliyö evleri söz konusu oldu­
ğunda, halihazırda var olan yapılar arasındaki boşluklar yürüme
koridorları ve ek odalarla doldurularak geçişlilik sağlandı. Böylece
yüksek yoğunluklu mesken alanları oluşturuldu ve yayılan banliyö­
lerden bazıları sökülüp yoğun tarım yöntemiyle ekim yapmaya uy­
gun tarlalara yer açıldı. Daha büyük alanlar ortak mutfak ve ye­
mekhane olarak yeniden düzenlendiyse de herkesin birtakım temel
gereçlere sahip özel bir odası da oldu. Herkes kendine ayrılan ala­
nı dilediğince kullanmakta özgürdü.

Mahalle merkezi, etrafındaki çok sayıda yurt'u birleştiren, eği­
tim ve sağlık işlevlerini barındıran bir alandır. Bazı durumlarda es­
ki kasaba ve hatta şehir merkezlerini bu işlevlere uygun hale dö­
nüştürdük. (Dört veya en fazla yedi katlı binalardan daha yüksek
yapılara ölesiye karşı olmamız, eskiden Batı dediğimiz yerdeki
kentsel tasarımın hatırı sayılır bir şekilde değiştirilmesini gerektir­
di.) Dünyanın başka yerlerinde özgül geleneksel formlar ve yaşam
biçimleri, yeni koşulların gereklerine uygun hale getirildi. Mahal-
le'\Qv de yoğun toplumsal etkileşim ve eğlence noktalarıdır (tüm

EDILIA, YA DA "NE İSTİYORSAN ONU YAP" 323

edilia'nm merkezileştirilmiş video ve ses kayıtlarına buradan dile­
diğiniz gibi ulaşmak mümkündür).

Yeniden düzenlenmiş şehir bloklarının içindeki korunaklı alan­
ların çoğu duvarlarla çevrili -v e içinde çocuklara uygun oyun alan­
ları ve yetişkinler için kameriyelerin bulunduğu- bahçelere dönüş­
türüldü. Burada yoğun tarım yöntemlerinin hepsi uygulanıyor (bol­
ca meyve ve sebze üretiliyor). Bunlara ek olarak seralar ve hidro-
fonik tarım sistemleri sayesinde salatadan mükemmel yüksek kali­
te marihuanaya kadar (en tercih edilen eğlencelik uyuşturucu bu)
her şeyin tüm yıl boyunca üretilmesi güvence altına alınıyor.

Kentsel tarım ve bostancılık yaşamın önemli bir öğesi (New
York şehrindeki terk edilmiş arazilerin bir kısmı sizin döneminizde
bile bu şekilde kullanılıyordu). Bunun hem toplumsal hem de eko­
nomik önemi var, zira çoğu insan böyle faaliyetlerden belli ki zevk
alıyor. Havanın güzel olduğu günlerde bahçeler toplumsallaşmaya
ve "ruh ve ebediyet sohbetlerine" uygun toplantı mekânlarına dö­
nüşüyor.

Organik atığın gübreye çevrilmesi eski bir Çin yöntemi olan in­
san dışkısının işlenmesiyle birleştirilerek (biyo-kimyasal mühen­
disliğin bir zaferi) hem mahalle, hem de edilia bazında besinlerin
yeniden dönüşüme sokulması sağlanıyor. Eminim ki Victor Hu-
go'nun "medeniyetin tarihi lağımlarında yatar" sözünü hatırhyorsu-
nuzdur - eh, biz bu sistemi toplumun radikal anlamda farklı bir me­
deniyet yaratma yolunda olduğuna dair kanıt olarak sunuyoruz!

Meskenlerin damları güneş panelleri ve ufak yeldeğirmenleriy-
le bezenmiştir (bunun yarattığı izlenim Zihnisinir'in komik ve tu­
haf icatlarına benzer biraz ve sanırım sizin açınızdan pek de estetik
değildir). Enerji güçlü aküler tarafından bodrum katlarında depola­
nır; buna ek olarak gayet gelişkin bir yakıt hücresi sistemi de kul­
lanılır (bu icat ordu tarafından mükemmelleştirilmişti). Çeşitli baş­
ka yerel enerji kaynakları da benzer şekilde kullanıma sokuluyor.

Enerji açısından dışa bağımlı olmak genelde haysiyet kırıcı bir
zayıflık olarak görülüyor. Her mahalle'nin acil durumlar için yerin
altına gömdüğü petrol rezervleri var. Ancak bunu kullanmamak bir
onur meselesidir (stok ikmali de pahalıdır). İnsanlar soğuk havalar­
da petrol kullanmak yerine birbirlerine yanaşmayı (veya sarılma­
yı!) tercih ederler.

324 UMUT MEKANLARI

Herkes yurt içindeki işlerin yerine getirilmesine katkıda bulu
nur. Yemek pişirmek, temizlik yapmak ve diğer tüm evişleri görev
cetveliyle dağıtılmıştır. Çoğu m a h a lle ' fiziksel altyapı ve elektro
nik sistemlerin bakımını sağlamak üzere eğitim görmüş insaniaı
vardır.

Bunun yanı sıra her yurt belirli bir tür üretimde uzmanlaşır (fı­
rıncılık ve pastacılık, biracılık ve mayalama, dikiş, elbise ve göm­
lek yapımı, makarna yapımı, sos ve konserve yapımı, vs.) ve ürün­
lerini diğer ’larda üretilenlerle takas eder. (Sizin ekmek pişirme
ve konservecilik konusundaki uzmanlığınız çok faydalı işler için
kullanılabilirdi!) İletişim sistemi burada kilit rol oynar. Siparişler
elektronik ortamda verilir ve ürün fazlası duyuru panolarından ilan
edilir. Üretim ve değiştokuş bu sayede verimli ve israfı önleyecek
şekilde örgütlenebilmektedir.

Yurt'lardm her biri emek kredilerini (bu birazdan açıklanacak)
çoğu zaman belirgin hammaddeleri stoklamak (kuru fasülye, pi­
rinç, un, şeker, kahve, kumaş, iplik vs.) için kullanır ve bunları baş­
ka ywrr'larda üretilenlerle takas edebilir. Kolektif bir ürün fazlası
stoğuna katkı yapma görevi yurt'IsLr arasında bölüştürülür ki edilia
birkaç ay yetecek kadar temel ve bozulmaz levazım stoğuna sahip
olsun.

Yurt'lar arasında emek de takas edilir. Örneğin, mahalle'l&rdek\
büyük inşaat veya onarım projeleri, farklı ywrr’lardan gelen ve fark­
lı becerilere sahip işçiler tarafından üstlenilir. Gerçi bazen başka
mahalle'l^vd^n emek "ithal” etmek de gerekebilir ve bu ileride bir
tarihte ayni olarak iade edilir. Bilgisayarlarca hesaplanan emek kre­
dileri, adil değişimi güvence altına alacak yaklaşık bir muhasebe
ölçütü oluşturur.

yhrr'lar sundukları misafirperverliğin cömertliği ve inceliği ora­
nında ün ve itibar kazanırlar. Yurt'lav arasında karşılıklı olarak alı­
nıp verilenler bu sayede toplumsal ve siyasal yaşamın vazgeçilmez
bir parçası olmuştur. Başkalarına gösterilen bonkörlük üzerinden
rekabet etmek önemli bir değerdir.

Sizin gözünüzde yurt'lann bireyleri ezen yapılar olduğu izleni­
mi uyanabilir. Elbette ki buralarda sizin alışkın olduğunuz utanmaz
bireycilik biçimlerine izin verilmez. Ancak bireyler dilerlerse
yurt'lsiTim değiştirebilirler. Yurt'lar nitelikleri açısından farklı ol­

EDILIA, YA DA "NE İSTİYORSAN ONU YAP" 325

duklarına göre (yemek hazırlama stilleri, müzik zevkleri, kültürel
ifade biçimleri, gelenekleri ve kadın-erkek oram açısından farklılık
gösterirler), sizin kuşağın New York'lularmm etnik restoran seçe­
neklerinden daha da fazla yurt seçeneğine sahiptir bireyler.

Yegâne kısıt, yurt değiştirmek isteyenlerin bunu yıllık bir baz­
da ve belirli bir dönemde (genelde taşınma dönemi kasım ayının
başıdır) olarak yapmalarıdır. Ayrılma niyetinin bir ay önceden bil­
dirilmesi gerekir ki boş yerler elektronik duyuru panosunda ilan
edilip doldurulabilsin. Birçok insan hiç taşmmamayı seçer, ama
kendini baskı altında hisseden bireylerin ayrılma olanağı vardır ve
bazı bireyler (herhalde siz de onların arasında olurdunuz) hiçbir
yurfia. çok uzun süre yerleşmezler.

Bu düzenleme başka bir önemli buluşla desteklenir - "yedide-
bir" hakkıyla. 17 yaşından sonra yedi yılda bir istisnasız herkesin
dünyanın herhangi bir yerinde bir yıl geçirme hakkı vardır.

Böyle bireyler, ziyaret ettikleri yurt'un tam üyesi sayılırlar. Ama
"yedidebir"ler dünyayı farklı bir yoldan öğrenmek ve keşfetmek
için muhteşem bir fırsat sunarlar. Birçokları bu fırsattan (diyelim,
hayatta bir kezden fazla) yararlanmamayı seçerler, ama neredeyse
yine bir o kadarı da bu haklarını hem faydalı, hem zevki kılacak şe­
kilde, örneğin bazen farklı beceriler elde etmek için eğitim alma
şansını değerlendirmek amacıyla düzenli olarak kullanırlar.

Bireylerin ayrıca kendi özel bütçeleri vardır; bu onlara eko­
nomisinin dışında, sınırlı bir mal ve hizmet takasına girme hakkı
tanır. Çöküş döneminde ortaya çıkan birçok yerel ekonomik ticaret
sisteminin (LETS) kalıntısıdır bu (sizin zamanınızda bile bunlardan
birkaç tane vardı).

Tüm bunlar bilgisayar destekli yaygın bir takas ağı oluşturur.
Bireyler başkalarına mal ve hizmet sunarak puan elde etmek zorun­
dadırlar; sonra bu puanları ihtiyaçları olan mal ve hizmetleri edin­
mek için kullanırlar. Bireyler bu sisteme 17 yaşında girerler. O yaş­
ta herkese ediliamn refahı oranında bir toplumsal bağış yapılır.
Mübadele için yeterli bir miktar başlangıç puanıdır bu. Dolayısıy­
la miras kişisel ve bireysel bir fayda olmaktan çıkıp kolektifleştiril-
miştir.

Yaşamın ikamesinin örgütlenmesi ywrr'lardaki kolektif faaliyet­
ler tarafından üstlenildiği için, bireysel takasın önemi biraz azal­

326 UMUT MEKANLARI

mıştır. Ama ticareti bireysel olan her tür ıvır-zıvır, koleksiyon par
çası ve "moda" nesnesi de bulunur. Pazarlık yapma ve çekişme, dc
ğiştokuş ve takas arzusu böylece tatmin edilir. Her edilia'ddi sayısı/
bit pazarının ve diğer enformel pazarların oraya buraya dağılmış
olarak bulunması bu faaliyetinin öneminin göstergesidir. Ama be­
lirtmek gerekir ki, "pazara gitmek" artık ciddi ticaret faaliyeti ola­
rak değil, bir sosyalleşme fırsatı olarak görülür. Nesneler ekonomik
avantaj sağlamak için değil, sohbet ve toplumsal temas amacıyla
değiştokuş edilirler.

Bu faaliyetin en yaygın şekli (ve sizin şehvet düşkünü gözleriniz
açısından en şok edici olanı) cinsel bazların alışverişidir. Bu pratiği
daha fazla ve daha samimi olarak tartışmak gerekir. Gerçekten de,
sizin zamanınızda medyayı dolduran "kişisel" ilanlar ve "randevu
ağları", cinsel alışverişi kolaylaştıran bilgisayar destekli bir sisteme
dönüştürülmüştür (bundan daha mı farklıydı ki eskiden?).

Uzun zamandır aşikâr olanı bütünüyle tasdik ediyoruz: bir yan­
dan cinsel faaliyet ile diğer yandan ebeveynlik düzeni tamamen te­
sadüfidir.

Teokratik iktidarların son silahı olan aileyi toplumsal düzenin
temeli olarak koruma çabası, giderek arzular, eğilim ve hatta birey­
sel bedenlerin işlevlerini sıkı bir denetime tabi tutmak suretiyle
toplumsal kontrol sağlama niyeti olarak okunur oldu. Teokrasinin
inişe geçmesiyle bu kontroller de çöktü.

Bunun akabinde cinsel yaşamın ve ebeveyn faaliyetlerinin, iş­
levsiz ve köhne aile yapısını geride bırakacak şekilde nasıl düzen­
lenebileceği konusunda yoğun bir tartışma başladı. (Aile sizin za­
manınızda ara ara iyi işleyen bir kurumdu, ama çoğunlukla şiddet,
suistimal, yabancılaşma, ve en kötüsü, çocuklann güvenli, sevgi ve
destek dolu bir ortamda büyüme gibi gerçek ihtiyaçlarının ihmal
edilmesinin zemini oldu.)

Bizim bulduğumuz çözüm şuna benziyor. Pradasha adı verilen
birimler, çocuk yetiştirmek amacıyla birbirleriyle feshedilemez bir
sözleşme yapan bireylerdir. Birim herhangi büyüklükte olabilir
ama asgari olarak altı, ortalama olarak da sekiz veya dokuz yetiş­
kinden ibarettir. Pradasha \3.nn sadece erkekler veya sadece kadın­
lardan oluştuğu vakalar da bulunmasına rağmen, genel olarak cin­
siyetlerin bir oranda karışımından oluşur. "Yardımcılar" da ebe-

EDILIA, YA DA "NE İSTİYORSAN ONU YAP" 327

veynlik faaliyetine katılabilirler, ama herhangi bir üniteye geri alı­
namaz bir bağ ile bağlı değildirler. Eskiden nine, dede, teyze ve
amcaların oynadığı rolü üstlenirler, yani gerekirse onlara başvuru­
lur. Bir bütün olarak yapısı geçmişteki kalabalık aile gibidir, ama
şimdi temeli kan bağı değil, gönüllü bağlılıktır.

Bir pradasha nm oluşumu bir hayli hazırlık aşaması gerektirir.
Çocuk yapmak ve yetiştirmekten çok hoşlanan insanları bir araya
getirir ve ebeveynlik faaliyetini destekleyen bir ortam yaratır. Sa­
dece çocuk yetiştirmeye odaklanmış olmanın faydalarının kısa za­
manda görüleceğinden eminiz; bu şekilde büyüyen çocukların psi­
şik yapıları ve tavırları size tanıdık gelenlerden çok farklı olacaktır.

Pradasha'nm sağlıklı bir yapı olabilmesi için temelinde şefkat,
sevgi ve saygı ilişkileri yatması gerekir; cinsel ilişkiler de bunların
bir parçasıdır. Ancak bireyler başkalarıyla (herhangi tür olursa ol­
sun) cinsellik yaşamakta bütünüyle serbesttirler. Bu amaçla birey­
lerin başkalarına cinsel zevk vererek puan kazandığı, başkaların­
dan zevk temin ederek puanlarını harcadıkları bilgisayar destekli
geniş bir cinsel hizmet alışverişi piyasası bulunur.

Bu serbesti size zalim gelebilecek tedbirlerle birlikte uygulanı­
yor. 2005'e gelindiğinde sonunda erkekler için de bir doğum kont­
rol yöntemi bulunmuştu: doğrudan kana zerk edilen küçük bir kap­
sülle bir yıllık korunma sağlamak mümkün olmuştu.

Randevu ağma girmek isteyen tüm erkekler, ergenlikten itibaren
bu tıbbı prosedürü uygulamak zorundadırlar. Dahası, cinsel sağlı­
ğın (özellikle cinsel ilişki kanalıyla geçen bulaşıcı hastalıkların)
dikkatle kayıt altında tutulması zorunludur. Olası partnerin cinsel
sağlığı randevu ağında belirtiliyor ve görüntüleniyor.

Bu elbette ki sizin düşünce tarzınız açısından lanetlenecek bir
şey, ama başka açılardan bakıldığında ne denli inanılmaz özgürlük­
ler bahşettiği göz önünde bulundurulursa, bu fikri kabul etmek ko­
laylaşacaktır. Doğrusu, böyle konularda yoğun bir mahremiyet ta­
kıntınızın olması, bize öyle geliyor ki, bireysel hakları gerçekten
korumak için değil, korktuğunuz için cinsel davranışları kontrol al­
tında tutmak istemenizden kaynaklanıyor.

Bu tarz bir cinsel alışverişin öngörülemeyen faydaları olduğu
gibi sorunları da var. Olumlu yönüyle puan sistemi her iki cinsiye­
tin cinsel pratikler açısından çok daha eşit olmalarını sağlıyor. Ör­

328 UMUT MEKANLARI

neğin erkekler puan kazanabilmek için kadınları tatmin edebildik
leri yönünde nam kazanmalılar; bunun sonucunda kadınların cin
selliği çok daha baskın hale geldi.

Kadın hareketi -k i hareketin üyelerinin pek çoğu sizin zamanı
nızda iki yakalarını bir araya getirebilmek için seks ticaretine gir­
mek zorunda kalmışlardı- silahsızlanma kampanyası esnasında bu
daha eşitlikçi cinsellik sistemini kurmakta başı çekti aslında. Son
radan pradashaldira. dönüşecek olan kolektif çocuk bakımı sistem­
lerini, daha çok zorunluluk yüzünden tasarlayan da onlardı.

Her tür cinsel ilişkinin deneyimlenmesi demek, "heteroseksü-
el", "gey" ve ”queer" gibi kategorilerin yok olması da demek, zira
kimse bu tür kimliklere özellikle tutunmak gereğini duymadan cin­
sel pratikler arasında diledikleri gibi serbestçe dolaşabiliyor.

En büyük tehlike, cinsel saplantı tehlikesidir - cinselliği zevk
kaynağı olarak görememek ve onu diğerine sahip olmak veya kişi­
liklerin birbirlerinin içinde tamamıyla kaybolmasını sağlamak
amacıyla kullanma arzusudur. Bunun en derin sorunlardan biri ol­
duğu anlaşıldı ve böyle kötü alışkanlıklardan doğacak zararı sınır­
lı düzeyde tutmak için çok çaba harcamanın yanı sıra, uzmanca tel­
kin gerekti.

Cinsel ilişki ile ebeveynlik arasında kurduğumuz denge artık iyi
işliyor. Çocuklar olması gerektiği gibi ortamlarda sevgi ve ilgiyle
büyütülüyor, ayrıca bunun verdiği haz herkesin isteyebileceği ka­
dar yaygın. Çocuklara artık mal-mülk muamelesi yapılmıyor; sizin
döneminizde hayatlarını fena halde karartan meta ekonomisinin ve
kişisel avantaj mücadelesinin o iğrenç riyakârlığına maruz kalma­
dan serpilip büyüyorlar. Çocuk bakımı, ebeveynlerin cinsel arzula­
rın peşinden koşmalarının aileyi bölüp yıkan etkilerinden korunu­
yor (sizin zamanınızdaki boşanmalar, evlilik dışı ilişkiler ve şehvet
düşkünü kamu ahlakı geçmişte kaldı artık).

Sizin döneminizde kamusal istek ve ihtiyaçlara değil, sadece
kâr üretimine yönelmiş olan emek piyasasının ezici taleplerinin
ebeveynliğe verdiği zararlar da yok artık.

Ama bu daha genel bir ilkeye ışık tutuyor. Hiçbir toplumda top-
yekûn özgürlük koşulları hâkim olamaz. Bir tarafta bireysel haklar
ve kişisel arzuların tatmini ile, diğer tarafta kolektif haklar, kurallar
ve yükümlülükler arasında bir çeşit denge kurulması gerekir daima.

EDILIA, YA DA "NE İSTİYORSAN ONU YAP" 329

En basit anlamıyla 2020 devrimi, bildiğiniz dengeyi kaydırdı. Bi­
reyciliği ve kendini gerçekleştirme arzusunu bazı yönlerden serbest
bırakabiliyor, çünkü başka yönlerden kısıtlamaktan çekinmiyor.

îlk olarak kredi kurumlan tarafından icat edilen ve ordu tarafın­
dan geliştirilen kimlik sisteminin dönüştürülmesi, bu kaymanın en
belirgin örneklerindendir. Liberterler bunu olduğu gibi kullanım­
dan kaldırmak istiyorlardı.

Ama kadınlar, kişisel bilgileri tarayarak kiminle muhattap oldu­
ğumuzu bilmenin çok da kötü bir şey olmadığını savundular. Biri­
leri, veri tabanlarının herkesin kullanımına açılmasıyla demokrasi­
nin daha ileri götürüleceği savını hatırladı; hiç veri tabanı olmama­
sının veya, daha kötüsü, olup da yokmuş gibi davranmanın faydalı
olmayacağı savunuldu. Artık herkes herkes hakkında sizin zamanı­
nızda tüm kredi kurumlan ve devlet dairelerinin bildiklerini biliyor
(hatta daha fazlasını). Bu bilgi bir kişiyle diğerinin teması esnasın­
da anlık olarak taranıp aktarılıyor; dolayısıyla kimse verileri ayrı­
calık veya otorite temin etmek için kullanamıyor.

Varsayılan (ama pratikte gerçekliği pek olmayan) bir mahremi­
yetin artık kaybolduğunu kabul etmek gerek, ama kişisel güvenlik
açısından bunun getirisi çok büyük. Örneğin, herhangi bir şiddet
eyleminin failinin kimliği hemen ortaya çıkabiliyor. Yurt'IdiV ve ma-
halle'l^r herkese açılabiliyor dolayısıyla, zira dışarıdan gelen her­
kesin kimliği anında teşhis edilebiliyor. Tüm toplumsal alanlar, es­
kiden tahayyül edilemeyecek bakımlardan açık tutulabiliyor - gü­
venlik için artık kapı, duvar, kilit, çit ve elektronik bariyerlere ihti­
yaç yok. Kimin nerede olduğuna dair hepimizin ulaşabildiği basit
bir bilgiye dayanıyor.

Başka bir örneği ele alalım. Herkesin bedava ulaşımdan fayda­
lanma imkânı var. Ordu tarafından icat edilen etkin ve ekolojik ula­
şım sistemleri, dünya çapında hareket ve alışveriş kolaylığı sağla­
maya yaradı.

Yerel olarak ulaşım, mahalle'ltvm dış çeperinden hareket eden
(ve saatte azami otuz kilometre süratle otuz kilometre bir mesafe
kat etmek üzere tasarlanan) küçük elektrikli arabalar ve bisikletler
aracılığıyla gerçekleşiyor. Her yetişkin, her aracı anahtar işlevi gö­
ren bir kart sayesinde kullanabiliyor ve vardığı yerde tekrar şarja ta­
kabiliyor (bu işlem için gerekli olan kart, kullanıcıların aracı usulü-

330 UMUT MEKANLARI

ne uygun olarak iade etmeleri koşuluyla yeniden kullanılabiliyor vc
araçta meydana gelen herhangi bir hasar hemen tespit edilebiliyor).

Hareketlilik serbestisi yavaş ve kısıtlı olabilir, ama tıpkı seks gi­
bi bu da ücretsiz ve güvenli.

Toplumumuzun başka bir özelliğine ışık tutuyor bu. Genel ola­
rak hızlanmak yerine yavaşlamış durumda. Ayrıca çok daha sessiz­
leşti: Sizin zamanınızda bunca sıkıntıya yol açan ses kirliliği ve bu­
nun ulaştığı şiddet düzeyi artık hemen hemen ortadan kayboldu.
Elbette ki, diğer konularda olduğu gibi burada da, mahalleler ve
edilia'ldir arasında hatırı sayılır farklar var - genç kuşağın tercih et­
tiği yerlere daha çılgın bir hayat tarzı, gürültülü ve taşkın festival­
ler damgasını vuruyor. Bazı gençler hız tutkularını olağanüstü (ve
üzülerek söylemek gerekirse bazen can alıcı) bir hızla paten yapa­
rak tatmin ediyorlar.

Sizin dönemde teknolojik buluşlar, esas itibariyle emek yükünü
azaltma veya herkes için hayatı kolaylaştırma kaygısını taşımazlar­
dı kesinlikle: Amaç kâr elde etmek ve koskoca toplulukları siborg
haline getiren davranış kalıpları yaratmaktı (hem işyerinde, hem de
daha sinsicesi evde insanlar makinalarm bir parçası haline geliyor­
du). Durmak bilmez hız ve yoğunluk arayışı yüzünden stres düze­
yi doruğa fırlamıştı. Teknolojik buluşların amacı zorunluluktan, bas­
kılardan ve yokluktan kurtulmak değildi. Teknik ilişkileri insancıl­
laştırma olasılığının önü kapalıydı. îşte biz şimdi meseleye insan­
cıllaştırma açısından bakıyoruz.

Bize göre teknoloji hayatı karmaşıklaştırmak yerine kolaylaştır-
malıdır. Teknolojik ilerleme durmadı. Gerçekten de, özellikle elek­
tronik, mühendislik ve hastalıklara kesin çözüm olacağına inandı­
ğımız genetik tıp gibi alanlarda teknolojik ilerleme önemseniyor.
Ama teknoloji sıkı kurallar altında uygulanıyor artık.

Var olan komiteler yeni teknolojileri, aşağıdaki açılardan değer­
lendiriyorlar. Yeni teknolojiler:
1. emek yükünü azaltmalı;

çevreye faydalı olmayacaksa da, en azından zararlı olmamalı
(örneğin, zehirsiz atık üretmeli ve yeniden kullanımı kolay ol­
malı);
daha çok değil, daha az karmaşık olmalı ve herkes tarafından
kolayca kullanılıp bakımı yapılabilmeli;

2.

3 .

EDILIA, YA DA "NE İSTİYORSAN ONU YAP" 331

4. emeğin teknik olduğu kadar toplumsal bir faaliyet olması ge­
rektiği fikriyle çelişmemeli (insanları yalnızlaştıran teknoloji­
ler, bir araya getirenlere oranla daha az tercih ediliyor).

Son olarak, teknoloji herkesin yararına olmalı ve en ayrıcalıksız
olanların yararı ön plana çıkarılmalı.

Bu koşullar birbirleriyle daimi bir tutarlılık içinde olmayabilir­
ler (kuşkusuz hemen itiraz edeceğiniz üzere). Dolayısıyla komite­
ler karar verebilmek için akla karayı seçiyorlar. Her zaman doğru
değerlendirdiğimizi iddia edemem. Ancak, bu türden belirsizlikle­
rin kimseye zararı olmaz ve aslında biz zorluklarla başa çıkmayı
severiz.

Değişimin bir diğer çarpıcı sembolü takvim reformudur. Bu da­
ha önce de birkaç kez denendi (özellikle de Fransız Devrimi esna­
sında) ama bugüne dek hiç başarı kaydedemedi.

Haftasonlarmm lağvedilmesi sizi kuşkusuz şoke edecek. Bunun
sebebi Cumartesi ve Pazar günlerine yüklenen dini anlamdı; suisti-
mal etme fırsatını hiç kaçırmayan teokratik iktidar, bu günlerde
koskoca toplulukları itaat ve ibadete çağırarak manipüle ediyordu.

Artık haftalar beş günden, aylar ise altı haftadan ibaret olduğun­
dan, geriye herhangi bir aya ait olmayan 5 gün kalıyor (artık yıllar­
da 6 gün). Bunları Haziran ve Temmuz aylarının arasına "Bayram
Günleri" olarak iliştiriyoruz - çılgınca eğlenme fırsatı doğuyor
(edilia'ldir ve mahalle'ltr yıl boyunca buna özenle hazırlanıyorlar).
Mardi Gras ve Rio Kamavah'nı gölgede bırakacak coşkululukta bir
etkinlik oluyor.

Ama yeniden daha ciddi konulara dönelim! Her yetişkinin haf­
tanın beş gününden üçünde, günde beş saat "çalışması" bekleniyor.
Esneklik olduğundan bireyler haftanın iki günü yedi buçukar saat
ya da buna benzer başka bir ritimde çalışmayı seçebiliyorlar. Bu ça­
lışma saatleri, ayda doksan saatlik bir iş yüküne denk geliyor; yıl­
da bir ay izin ile her yedi yılda bir yedidebir hakkı olduğu hesaba
katıldığında, herkesin bir yaşam boyunca çalıştığı resmi süre epey
azalmış oluyor.

Yurfidir ayrıca yılda on günü "ritüel günü" olarak belirleyebili­
yor. Birçok yurt bunlardan dördünü mahalle ve edilia kutlamaları­
na (sizin sokak festivallerinize benzer), ayırıyor, ama kalan günle­

332 UMUT MEKANLARI

rin mahiyetini yurfnn kendisi belirliyor.
Ölüler günü gibi birtakım eski dini ve mitolojik ritüeller çoğun

lukla korunsa da, her tür ritüeli seçme hakkı var. Bunlar sessiz iç­
sel tefekkür günlerinden, hariçten gelenlerin gezme, yeme-içmc,
gösteri yapma veya benzeri faaliyetlere davet edildiği gürültülü
"misafirlik" günlerine kadar çeşitli şekiller alabiliyorlar.

Çalışma sistemine getirilen bir ilginç düzenleme daha var. Bir
yurt\dk\ kolektif emeğin yarısı normalde, edilia veya regiond\ı\v
tarafından düzenlenen faaliyetler için harcanıyor (ve bunun karşılı­
ğında bedava ulaşım, makine ve teçhizat, inşaat malzemesi gibi er­
zak, hak ve hizmet alınıyor). Diğer yarısıysa yurt'\m diğer ywr ’̂lar-
la alışverişe girmek için yaptığı üretim faaliyetine (fırıncılık ve pas­
tacılık, biracılık ve mayalama, dikiş, vs.) ayrılıyor.

Fars'lardaki en önemli tartışmalar (ve bazen keskin ayrımlar) bu
oranların nasıl belirleneceği konusunda çıkıyor. Eğer y^rs’takiler
hayat tarzlarında veya iç üretim mekanizmalarında dışa bağımlılı­
ğı azaltma yönünde bir değişiklik yaparsa, edilia veya regiondy'd
ayrılacak emek zamanı miktarı da azaltılabiliyor.

Eğer yurt, regiona'Ğdki fabrikalardan daha fazla malzeme veya
daha fazla ulaşım hakkı istiyorsa, bunları elde edebilmek için regi-
ondya. daha fazla emek birimi yollamahdır. Ama edilia veya regi-
OAia'dan mal ve hizmet satın almak için gereken emek kredilerinin
miktarı da farklılık gösterir. Edilia veya regiona'dd. emek ihtiyacı
varsa, onlardan mal ve hizmet alabilmek için çok daha fazla emek
kredisi gerekecektir.

Tuhaf bir emek piyasası oluşmuştur. Edilia'\dx, regiona'ldet ve
yurf\dx arasında (emek kredisi cinsinden hesaplanan) mübadele
oranları aydan aya değişir.

Bu sistem ara ara istikrarsızlığa yol açabilir, ama genelde düz­
gün işler. Birçok yurt hem regiona, hem de edilidl^rd. istikrarlı bir
emek arzı sunar ve karşılığında ihtiyacı olanı temin etmelerine ya­
rayan istikrarlı bir kredi arzına sahip olur.

Zaman zaman ortaya çıkan kıtlık yüksek sesli şikâyetlere yol
açar. Ama çividen plastiğe ve kâğıda kadar yeniden dönüşümü he­
veslendirmek ve eski kötü günlerdeki (sizin döneminizde tipik
olan) israf toplumuna ve her şeyin anında modasının geçmesi hali­
ne geri dönülmemesi gerektiğini herkese hatırlatmak gibi olumlu

EDILIA, YA DA "NE İSTİYORSAN ONU YAP" 333

bir etkisi de vardır böyle şeylerin. Her halükârda en azından kıtlı­
ğın herkesi eşit şekilde etkileme gibi bir özelliği var, sizin zamanı­
nızda olduğu gibi sadece en bahtsız olanların sırtına yüklenmiyor.

Bu sistemin belki de en güzel yönü, çalışma ve eğlenme arasın­
daki sınırın zaman içinde belirsizleşmiş olmasıdır. Toplumun işle­
yebilmesi için herkesin kabul ettiği formel bir muhasebe sistemine
ihtiyaç duyulsa bile, şu da bir gerçektir ki, bizim sistemimizde ak­
tif insanların aktif olmalarının nedeni aktif olmaktan hoşlanmaları-
dır ve aktivitenin çoğu artık zevkli ama aynı zamanda üretken bir
işe kanalize edilmektedir.

Eskiden hobi sayılan faaliyetler artık üretimin bir parçasıdır ve
üretim faaliyetinin çoğu hobiymişçesine düzenlenir. Bahçıvanlık,
meyve bahçelerinin bakımı, çocukların eğitimi, çevrenin korunma­
sı, marangozluk ve küçük tamirat işleri, hatta binaların büyütülme­
si veya yeniden elden geçirilmesi gibi esaslı projeler, yemek pişir­
mek, kültürel formlar üzerinde deneylerde bulunma (resim, mate­
matik, müzik, şiir vs. alanında) faaliyetlerinin hepsi öyle düzenle­
niyor ki, "formel" bir çalışma zorunluluğu olmaktan çıkıp, tatmin­
kâr bir toplumsal hayata katkı şeklini alıyorlar. Fı/rr'lar sürekli ola­
rak eğlence ve kendini geliştirme projeleri üretip duruyorlar.

Bu yolla çocukların eğitimi için gerekli olan saat miktarı da
azaltılmış oluyor. Çocukların çoğu (ama hepsi değil, sadece bun­
dan hoşlananlar) yetişkinlerle birlikte çiçek ve meyve bahçelerine,
seralara veya balık yetiştirme çiftliklerine, atölyelere veya her ne­
resiyse oraya gidiyorlar. Botanik, biyoloji, tarımın temel ilkeleri,
mekanik zanaatlar ve benzerlerini öğrenirken aynı zamanda pratik
iş de yapıyorlar.

Artık resmi ibadethaneler yok. Kiliseler farklı kullanım alanla­
rına dönüştürüldü - küçük olanlar ortak yaşam alanlarına, diğerle­
ri mahalle merkezlerine, büyük etkinlik salonlarına (cimnastik en
tercih edilen spordur), veya konser, tiyatro gösterisi, şiir okuma,
müzik yarışması ve benzerlerinin yapılabileceği yerlere çevrildi.
Bu alanların güzelliği böylece korunmuş oldu (eski bir katedralde
müzik dinletisine çok kez gitmiş olan sizler, söylediklerimin kadri­
ni bilirsiniz).

Müziğe karşı ilgi çok fazla, ama müzik inanılmaz bir çeşitlilik
kazandı. Şaşırtıcı olan, matematik ve şiirin müzikle ilişkilenmesi

334 UMUT MEKANLARI

oldu. Her biri diğerlerini öylesine pekiştiriyor ki, evrenin şiirselli
ğine dair herkesin şu veya bu sebeple takdir edebileceği bir anlayı­
şı var ediyor. Matematik, müzik ve şiir en coşkulu kamusal kutla­
maların odağı oldular.

Resmi dinlerin çöküşü, maneviyatın yok olması anlamına gel­
medi. Hatta insanlar her tür "ruh ve ebediyet sohbetini" seviyor ve
takdir ediyorlar. Dini metinleri hâlâ güzel öyküler ve yoğun mane­
vi öngörüler olduğu kadar pratik derslerin de bulunduğu ahlaki ma­
sallar olarak okuyup yüceltiyorlar.

"Ruh ve ebediyet sohbeti" dediğimiz şey, vaizler veya münev­
verlerin tekelinde değildir. İnsanlar içlerinden geldiğince fikirleri­
ni evde, işyerinde, sokakta veya herhangi bir kamusal alanda dil-
lendirebilirler.

Tüm bunlar karşısında dehşet içinde kalıyor, tüm dünyanın
New York City'de sokak köşelerinde rastladığınız cümbüşçüler ta­
rafından ele geçirildiğini düşünüyorsunuzdur kuşkusuz. Ama rave
pratiği, manevi duygular ile akılcı düzenlemelerin birleştiği nokta­
yı baz alan bir yaşam şeklinin içsel unsurudur. Bireyler, düşünce,
duygu ve düş âlemlerini çocuksu bir merak içinde keşfe çıkabilir­
ler. Üstelik bunu çok büyük bir kendiliğindenlik atmosferinde ya­
pabilmektedirler.

Çekişmenin büsbütün ortadan kalktığı sanılabilir. Ancak, bu hiç
de doğru değildir. Çatışma ve anlaşmazlıklar (yalnızca aralarında
şiddetle tartışan maneviyatçılar arasında değil üstelik) bastırılmak
yerine olumlu açıdan görülürler. Çekişme diyalektiği kendi kendi­
ni gerçekleştirmenin ve toplumsal değişimin temeli sayılır. Ama tar­
tışmaların ifade edilme, karşılanma ve çözümlenme usulü çarpıcı
biçimde farklılık gösterir.

İlk olarak "avukatlık" mesleği tamamıyla ortadan kalkmıştır
(kendi davalarınızda boğuluyor iken sizin kuşağın çoğunun içten
içe umduğu tarihi olaydı bu). Geriye bakıldığında, hukuk camiası­
nın o dönemde barbarlığa kaymamızı hızlandıran başsuçlu olduğu
anlaşılıyor.

Buna rağmen hukuk geleneği de (din gibi) korunmaya devam
etti çünkü medeni bir toplumsal yaşamı hazırlayan kilit öğe olduğu
geniş çapta kabul gördü. Oysa geçmişte tam da bu kadarıyla yeti-
nilmişti: hiçbir zaman gelmeyen bir şeye hazırlık olarak kalmıştı.

EDILIA, YA DA "NE İSTİYORSAN ONU YAP" 335

Dolayısıyla, hukuk geleneğini koruyup, avukat ve yargıç meslekle­
rinden kurtulduk.

Bu tavır başka alanlara da bulaştı. Örneğin üniversiteler lağve­
dildi. 20. yüzyılın başından beri daha çok büyük holdingler tarafın­
dan ele geçirilip yönetilen üniversiteler, 2010'a gelindiğinde özel
sermaye/ordu için araştırma yapan merkezlere dönüşmüş veya ken­
di kendini yeniden üreten özel sektör/devlet seçkinlerinin ayrıca­
lıklı eğitim kurumlan olmuşlardı. Tahammül gösterilen yegâne ge­
leneksel ilim, öğrenme zevkini öldürmek ve anlamlı fikirlerin oluş­
masını veya iletilmesini engellemek için tasarlanmış (en azından o
izlenimi veren) iç karartıcı bir akademizmdi.

Ne var ki, öğrenme aşkı sönmedi. Meslekleştirilmekten kurta­
rıldığında şaşırtıcı bir şekilde canlandı. Bireyler edebiyat, şiir, ma­
tematik, tarih, coğrafya, bilim, sanat ve zanaat (geleneksel olduğu
kadar mekanik ve teknik zanaatlar da dahil olmak üzere) merakla­
rını türlü yollardan sürdürüyorlar. Bunu yoğun bir zevk, eğlence ve
münazara havası içinde, ama her zaman (marangozluk, grafik tasa-
rımcılığı, ahçıhk veya her ne ise) diğer yükümlülükleriyle bağda­
şacak biçimde yapıyorlar. Yüksek bir sanat olarak yüceltilen çevi­
riye çok değer veriyorlar.

Birçokları yedidebirlerini, bir çeşit ortak öğrenme aşkını payla­
şan grupların bir araya geldikleri belirli mahalle veya ^J///a'larda
geçirmeyi (veya tam zamanlı olarak buralara taşınmayı) seçiyor.
Başkaları ise yedidebiri, kendini başkalarının yaşam şekillerine bü­
tünüyle bırakma yöntemiyle saygın çevirmenlik zanaatini öğren­
mek için kullanıyor.

On yedi yaşında en azından bir yıllarını kendi pradasha'lann-
dan uzakta geçirmek zorunda olan gençler genelde tanınmış bilgin­
lerin, örneğin, matematik, bilim, hukuk, din, totemci sistemler ve­
ya Hindistan, Çin ve Avrupa edebiyatı çalışmak için toplandıkları
yerlere gidiyorlar. Artık bilginin çoğu elektronik ortamda saklana-
bilse de, bazı edilia'ldLvda. çok sayıda eski kitap ve elyazmasınm bu­
lunur. Bunun yanı sıra, bir köşeye kıvrılıp kitap okumaktan duyu­
lan eski hazzın devam etmesini sağlayan yerel kitap yapımcılığı
teknikleri de kaybolmamıştır.

Özel mülkiyetin çoğu şeklinin lağvedilmiş olması ve ortak ola­
rak sahip olunan mülkiyet sistemine geçiş, sizin dünyanıza hâkim

336 UM UT MEKANLARI

olan hukuki çekişmelerin çoğunu ortadan kaldırdı. Ama sık sık tar­
tışma çıkar ve bunlar bazen ciddi boyutlardadır. Farklı alanlardaki
çatışmaların çözümü için birtakım kaba kural ve âdetler geliştiril
miştir.

pradasha'\dir içerisinde öfke ve sürtüşmeye varan kav­
galar çok ciddiye alınır. Mahalle veya edilia içerisindeki deneyim­
li bireyler böyle sürtüşmeleri yatıştırmak için hızla seferber edilir.

Misilleme, adalet ve ceza meselelerine yaklaşım tamamıyla fark­
lılaşmıştır. Başkalarının haklarını çiğnemeye (özellikle de şiddet
yoluyla) özendiren nedensel zem inin altı oyuldukça hak ihlalleri de
azalmış ama tamamıyla ortadan kalkmamıştır. Bunlar öncelikli ola­
rak eylemi yapan kişinin iç uyumsuzluğu olarak anlaşılır. Navaho-
larda olduğu gibi ilk tepki bunalımı çözmek ve uyumu geri getir­
mektir.

Cürümün tekrarlanması durumunda ticaret yapma hakkının ge­
ri çekilmesi gibi yaptırımlara gidilir. Cürümün sürekli olarak tek­
rarlandığı aşın vakalarda ise suçluyu "tehlikeli yörelere" sürgün et­
mek mümkündür (bu karar edilia konseyi tarafından alınır).

Bunun anlamı, devrimci savaşlar esnasında kirlenmiş, yaşamın
tehlikede olduğu bölgelere yollanmaktır. Böyle bölgeler kaderleri­
ne terk edilmemişlerdir, zira oraya saçılmış olan toksik madde ve
mikroplar başka yerler için de ciddi bir tehdit oluşturmaya devam
ederler. Nationa'ldirddin gönderilen komisyon ve ekipler burada iş­
birliği içinde çalışmaktadır ve gönüllü olmayan işgücü ihtiyacının
bir kısmı kendi ^öf///öf'larmdan tekrarlanan suç ve şiddet eylemleri
yüzünden sürgün edilen bireyler tarafından karşılanır.

Edilia veya regiona'ldiY arasındaki ihtilaflar müzakere komitele­
ri tarafından çözülür. Regiona düzeyindeki ihtilafların neredeyse
tamamı ticaret ilişkileri yüzünden çıkar. Bunlar, evrensel bir anlaş­
ma ile eşitlik ve karşılıklılık tem eline oturtulmuş, baskı ve cebir
reddedilmiştir (Adam Smith'in mükemmel piyasa kuramını gerçek
ve pratik kıldık, ama çoğu zaman karşılıklı anlaşmalar aracılığıy­
la). Ticaret konusundaki ihtilaflar fazlaca gürültü koparmayan ru­
tin yollardan hallolur.

Kamuya duyurulan istişare işlevleri olan Küresel Konseyler ise
daha zor meseleleri ele almak iç in bir araya gelirler. Bunlar, tekno­
lojik değişimin yönü, üretim formadan, çevre sorunları, küresel or­

EDILIA, YA DA "NE İSTİYORSAN ONU YAP" 337

tak mülkiyet sayılan kaynakların (örneğin, biyolojik çeşitlilik ve
okyanusların) yönetimi ve afet yardımı, yerel halkın başka bir böl­
geye geçirilmesi gibi birtakım başka meselelerdir.

Bu konseyler herkesi, bazen yerel çözümler de gerektirebilen
ortak küresel sorunlar hakkında her düzeyde {nationdddin yî/rr'lara
kadar) uyarmak durumundadırlar. İlk olarak kısa süreli Dünya Yö­
netişimi döneminde kurulan bu konseyler artık daha çok tavsiyeler­
de bulunma ve danışma görevi görüyorlar. Ama nationd\2iV arasın­
da yapılan anlaşmalarda çok nüfuzlu bir rol oynamaya devam edi­
yorlar.

Siyasal temsil sistemi olağanüstü basit. Sizi fazla sıkmamak
için burayı kısa tutacağız.

Her ywrr, mahalle konseyine üç yıllığına seçilen ve temsil süre­
si uzatılmayan bir temsilci yollar. Her mahalle, edilia konseyine üç
yıllığına temsilci gönderir ve bu şekilde nationa düzeyine dek gi­
der. Nationa'lar Küresel Konseylere temsilci atar.

Mahalle düzeyinin üzerindeki her yönetim birimi teknik/idari
sekreterlik yapmak üzere, nüfusun yüzde beşini geçmeyecek sayı­
da ve on yılı aşmayacak şekilde geçici personel alabilir. Bu birey­
ler bilimsel/teknik komisyonlarda veya araştırma ve geliştirme
alanında çalışabilir, bilgisayar destekli ihale sistemleri ve duyuru
panoları aracılığıyla tahsisat/dağıtım sistemlerinin iyileştirilmesiy­
le uğraşabilirler.

Buna rağmen, kesinlikle uyulması gereken bir kural uyarınca bu
personelin tamamı belirli bir yurt'a bağlı olmalı, normal bir biçim­
de faaliyetlere katılmalıdır (faaliyetleri karşılığında elde ettikleri
emek kredileri yurt'lar tarafından çok önemsenir). Bu personelin
farklı ywr/'lardan gelmesi (ve komisyon ve sekreterliklerin periyo­
dik ve coğrafi olarak bir edilia'dan diğerine kaydırılması) yurt'lar
ile daha yüksek yönetişim birimlerinde bulunanlar arasında güçlü
bir temas olmasını temin eder. Ayrıcalıklı bir bürokratik seçkinler
tabakasının gettolaşmasından ve halkın günlük yaşamından, istek,
ihtiyaç ve arzularından kopuk olmasına izin veren pratiklerden ka­
çınıyoruz bu sayede. Sizin zamanınızda böyle pratikler çok fazla
zarara yol açmıştı.

Üretim faaliyetlerinin bazıları nationa aracılığıyla koordine edi­
lir. Burada elektronik, silikon çipler, metalürji, mühendislik, ula­

338 UMUT MEKANLARI

şım, İletişim sistemleri ve kumaş üretimi söz konusudur. Bu sektör­
ler otomasyona geçtikleri için az miktarda emek gerektirirler. Öl
çek ekonomisini, kapsam ekonomisiyle birleştirecek şekilde örgüt
lenilmiştir; bir ürün kategorisinden diğerine (örn. farklı amaçlara
hizmet eden silikon çipler veya farklı türden elektronik malzeme)
hızla geçiş yapma kapasitesine sahiptirler.

Dolayısıyla, sizin eskiden "demokratik olmayan merkezi plan­
lama" olarak kınadığınız (veya "sosyalist" ya da "komünist" olarak
damgaladığınız) şeyden burada güçlü bir doz bulunmaktadır. Bu
planlama çoğunlukla nationa düzeyinde gerçekleşir. Üretimde dü­
zen ihtiyacını kültürel yenilenmenin zemini olan yerel düzensizlik
arzusuyla birleştirmek açısından kilit rol oynar bu.

Tarım da benzer şekilde geniş ölçekli, düşük emek girdili tahıl,
hammadde, fasulyegiller ve sebze üretim sistemleri ile, bostancılık,
balık yetiştirme çiftlikleri ve hidrofonik ekim sistemleri gibi emek
yoğun faaliyetler arasında bölünmüştür. Regiona düzeyindeki Yö­
netim Komiteleri uzun dönemli sürdürülebilirlik, kendine yeterlilik
ve toplumsallık inşa etmek amacıyla bu iki tarım cinsi arasında
denge kurulmasını sağlamaya çalışırlar.

Bunun çok olumlu yan etkilerinden biri, tercihlerin çok daha
sağlıklı olan tahıllar, fasulyegiller, bezelyegiller, sebzeler, kabuklu
yemişler ve meyvalara doğru kaymış olmasıdır. Günlük beslenme­
deki et oranı (her zaman varlıklıların hakkı olan ve halkı beslemek­
te yetersiz olan bir besin) epeyce azaldı. Bu sayede sizin zamanı­
nızda inek, dana ve tavuk eti üretimi için geliştirilen iğrenç ve aşa­
ğılayıcı pratikleri lağvetmek mümkün oldu.

Devrimden sonra tesis edilen kişisel alışkanlıklar ve değerler si­
ze tuhaf ve hatta mahzurlu gelebilir. Birçok insan yerel ölçekte ken­
dine yeterlilikle uyumlu yalın yaşam biçimlerine süreç içinde alış­
tı. Ayrıca yaralanma ve ağrı çekmeye karşı daha dayanıklı bir zihin­
sel tavır geliştirdiler, zira her ne kadar acı çekenleri fiziksel olarak
rahatlatmak için her şey yapılıyor olsa da, koşullar bunu gerektiri­
yordu.

Bu genel tavır, sizin zamanlarınızdaki hap yutan seçkin sınıfla­
rın kitlesel isteri sınırlarını zorlayan kendi kendisiyle bozmuş has­
talık hastalığına geri dönmenin önünde engel oluşturdu (siz de Pro-
zac kullanmıyor musunuz?). Tıbbi kurumların (eskiden bariz ola­

EDILIA, YA DA "NE İSTİYORSAN ONU YAP" 339

rak yaptıkları gibi) hayali hastalıkların pezevenkliğini yapıp gerçek
hastalıkları ciddiye almamasının da önüne geçiliyor böylece. Psi­
kanaliz kökenlerine geri dönmeye ve akıl hastalıklarının tedavisi­
nin içten, mükemmel ve sorgulayıcı sohbet sanatında yattığını ka­
bullenmeye mecbur oldu. Eskiden profesyonelleşmiş olan bu mes­
lek, genel bir zanaat biçimini aldı.

Tıbbi bakım düzeyimizin çok yüksek olduğunu düşünüyoruz.
Her yurt'idi daha önemsiz hastalıklar konusunda bilgi sahibi olan en
az iki kişi bulunuyor ve mahalle'dtn ediliaydi, oradan regiona'ydi
kadar bir çeşit bilgi akışı ve tesis hiyerarşisi mevcut. Geniş kap­
samlı hastanelerin çoğunu (ama tamamını değil) lağvederek, ma­
halle düzeyinde sağlık ünitelerine yöneldik.

Sağlık bakımı tedaviden ziyade hastalıkların önlenmesine odak­
lanıyor. Semptomları hafifleten ilaçlara olan talep epey düştü (sizin
ilaç sanayiniz ekseri olarak önleyici tedbirlere ve hatta tedaviye kar­
şıydı, zira semptomları hafifleten ilaçlara bağımlılık yaratmak sure­
tiyle kârlarını daim kılmak istiyordu). Diğer ilginç bir unsur, tedavi
bilimi olduğu kadar bir sanat olarak da görülen tıbbi bakımın, bir
yerden ötekine gidildiğinde nitelik ve stil olarak farklılaşmasıdır.

Onurlu bir ölüm hakkı genel olarak kabul görse de, daha özel ve
sessiz törenlerden daha toplumsal ve gürültülü olanlarına kadar bu­
nun anlamı değişmektedir. Ölümden korkulmaz çünkü yaşamın bir
parçası olarak görülür; ölümü ne pahasına olursa olsun geciktirme­
ye çalışmak (sizin dönemde imtiyazlı seçkinlerin yaptığı gibi), hiç
de bizim tarzımız değil artık.

Ölüm yoğun bir üzüntü ve anma ânı olarak, ruhun kökenlerine
ebediyen döndüğü an olarak, bir yaşam boyunca başarılmış her şe­
yin bir sonraki kuşağa aktarıldığı an olarak görülür. Herkes için dü­
şünme ve hesaplaşma ânıdır, herkesin kendi yaşamı ve ölümüyle
yüzleşme ve gelecek kuşaklara aktarılmaya değecek faaliyet ve
ilişkilere kendilerini yeniden adama anı.

Belki bu yüzdendir ki, çoğumuz ölülerin ruhlarının aramızda
her zaman dolaşmakta olduklarına inanırız.

Ama artık bu öyküyü bitirmek lazım! Söylenebilecek pek çok
şey arasından en önemli olanlarını aktarıyoruz.

Belki de başkasına aktarması en güç olan şey (özellikle de sizin
gibi kuşkucu ve siniklere), bu topluma nüfuz eden ruhtur. Güç is­

340 UMUT MEKANLARI

tenci, sahne heyecanı, tutkulara kapılma veya birey ve grupların
maceracı merakı halının altına süpürülmüş gibi görünüyor herhal
de. Oysa tam tersi. Tüm bu unsurlar farklı yollara doğru kanalizc
edilirken bile yeşerirler.

Farkı yaratan aslında değerler devrimiydi. Bu yüzden en önem­
li nokta en sona bırakıldı. Bizim dünyamızda paranın olmayışı çar­
pıcıdır. Bu noktada söyleyecek pek özgün bir lafımız yok, zira Siı
Thomas More (hiç yoksa, 1516'da!) her şeyi fazlasıyla iyi ifade et­
mişti. Hatırlıyorsunuzdur. Var olan toplum, der, şundan ibarettir:

[Z]enginlerin toplumu düzenleme kılıfı altında kendi menfaatlerini gö­
zetmek için girdikleri gizli ittifaktır. Her türlü hile ve dolaba başvururlar,
önce haksız kazançlanm korumak için, sonra da yoksulların emeğini ola­
bildiğince ucuza satın alıp onları sömürmek için. Zenginler bu hile ve do­
lapların toplum tarafından -yani zenginler olduğu kadar yoksullar tarafın­
dan da- resmi olarak kabul edilmesine karar verdiklerinde bunlar kanun
hükmüne sahip olurlar. Böylece vicdansız bir azınlık, tatmin olmayan hır­
sının güdümüyle, bütün bir halkın ihtiyaçlarını karşılamaya yetecek olanı
tekeline alır.

Ama Ütopya'da:

[P]aranın ve para tutkusunun eşanlı olarak lağvedilmesiyle, diğer top­
lumsal sorunların pek çoğu çözülür, suçların pek çoğu kökünden sökülüp
atılırdı! Aşikâr ki, paranın sonu tüm bu suç çeşitlerinin de sonu olurdu...
Para gittiği anda korkuya, gerginliğe, endişeye, aşırı işe ve uykusuz gece­
lere veda edebilirsiniz. Ama yoksulluğun kendisi de, çözülmesi için hep
para gerektiği izlenimini veren o yegâne sorun da, para ortadan kalktığın­
da kısa sürede yok olurdu.

Sizin zamanlarınızda elektronik bankacılık alanının öncülük ettiği
bilgisayar destekli kambiyo işlemleri, kolaylaştırmak amacıyla ku­
rulduğu parasal mübadelelerin ortadan kaldırılmasına olanak tanı­
dı. Bugün cinsel bazdan tutun da tencere ve tavaya kadar her tür
hizmet ve malın hiç para kullanmadan çok yönlü takas edilmesi
mümkündür. Tüm toplumsal dünya bugün öyle baş aşağı çevrilmiş­
tir ki, paranın sağladığı gücün anlamsız biçimde peşinde koşmak
yerine, anlamlı kullanımların değiştokuşu toplumsal düzenin hâ­
kim örüntüsü olmuştur.

Bugün giriştiğimiz büyük tartışma, belirli bir kullanımın neden
"anlamlı” olduğu konusundadır. Burada, sayısız tutkuyu alevlendi­

EDILIA, YA DA "NE İSTİYORSAN ONU YAP" 341

ren koca cevapsız soru işareti hâlâ şudur: "insan doğasının gerçek
doğası gerçekte ne olabilir..."

Soğuk terler dökerek uyandım. Rüya mı görmüştüm yoksa kâbus
mu? Gözlerimi zorla açıp pencereden dışarı baktım. Hala 1998'de
Baltimore'daydım. Ama bu duruma sevineyim mi, üzüleyim mi bi­
lemedim.

Rüya gün boyunca etkisini sürdürdü. Zihnimde kalan genel tab­
lo makul, sağduyulu ve bazı açılardan çok cezbediciydi. Fakat dü­
şündükçe beni endişelendiren ve tedirginlik veren birçok unsur ol­
duğunu fark ettim.

Hayatımızı yönetecek bankaların veya sigorta şirketlerinin ol­
madığı bir dünya hayal edin; çokuluslu şirketlerin, avukatların, bor­
sa simsarlarının, geniş bürokrasilerin, şunun veya bunun profesör­
lerinin, askeri aygıtın, karmaşık hukuki yaptırım biçimlerinin ol­
madığı bir dünya.

Tüm işçilerin, onları bugün tutsak eden değersiz ve kan emici
faaliyetlere itaat etmekten kurtulduklarını hayal edin. İşçilerin zin­
cirlerinden koparılıp, ekoloji dostu teknolojiler sayesinde temel ih­
tiyaçları karşılamak için günde birkaç saatlik işten fazlasının ge­
rekmediği bir dünyada, üretken görevler üstlendiklerini hayal edin.

Çağdaş yaşamın aşırı hızlı ritminin düştüğünü; aciliyeti olan
yükümlülükler arasında zorla yakaladığımız saf haz anlarının artık
mutluluk dolu saatlere dönüştüğünü hayal edin.

Her şeyden çok, saygılı bir eşitliğin, sadece yetenekler ve başa­
rıların değil, yaşam koşulları ve olanaklarının eşit olduğu bir dün­
ya hayal edin - kısacası öyle bir dünya ki, o çirkin alışkanlık, ken­
di geçiminin yükünü başkasının sırtına yükleme alışkanlığı hiç ol­
masın.

Parasal imtiyaz peşinde koşmanın artık hiç öneminin kalmadı­
ğı ve altının parıltısının çekiciliğini kaybettiği bir dünya hayal edin.

Bu hayal bir anlamda heyecan vericiydi. Fakat günlük hayatı
ayakta tutan bildik dayanakların yok olması aynı zamanda ürkütü­
cüydü.

342 UMUT MEKANLARI

Bir kapuçino içerek rahatladım. Bir yaz boyunca inip çıktıktan
sonra borsa yeniden yukarıya fırlamıştı. Düşlediğim her şeyin çağ­
daş yaşam şekillerine bu denli rezilce ve tuhaf kaçacak ölçüde ya­
bancı olması fikrine sığındım: düşüm herhangi bir olasılık alanının
dışındaydı. Bu olasılıklar kümesi hakkında açılacak herhangi bir
tartışma çok kötü yorumlanır, dedim kendi kendime ve ekledim:
"haklı olarak". Ne de olsa, hiç hoşlanmadığım, akıl almaz türden
kıyamet senaryolarının güdümüyle üretilmiş, hiç diyalektik olma­
yan bir öyküydü bu.

Baltimore sokaklarında yürüyorum.
Zenginlere adanan koskoca anıtlar her taraftan eziyorlar beni.

Devlet destekli mükellef bir sosyal güvenlik sistemi parasının bü­
yük kısmıyla otellere, şirketlere, üst sınıf apartmanlara, futbol ve
beyzbol stadyumlarına, toplantı merkezlerine, seçkin tıbbi kuram­
lara ve benzerlerine destek oluyor. Varhkhlar kendileri için ülkede­
ki en iyi özel okulları, üniversiteleri ve hastaneleri yaptırırken, dış­
lanmış nüfusun büyük çoğunluğu kamu sektörünün çürümüşlüğün­
de boğuluyor. Beriki zenginlere sübvansiyon yetiştirmekle öylesi­
ne meşgul ki, nüfusun büyük çoğunluğuna yönelik en düşük stan­
dartlı performansı bile gösteremiyor.

Banliyöler ekolojik olmayan bir yayılmayla büyürken, şehirde­
ki kırk bin boş ev dökülüp çürüyor. Sıcak yaz günlerinde şehrin
üzerine kirli bir bulut iniyor. Sokaklarda kırk bin damardan uyuş­
turucu kullanıcısı dolanıyor; aşevleri kapasitelerinin son sınırında
çalışıyor (cezaevleri de öyle); yoksullar için besin tedarik eden
merkezlerde stoklar tükenmiş durumda; ölüm, açlık, hastalık ve
"herkesin herkesle savaşı" gibi Malthusçu hayaletler, şehrin sokak­
larını kefen gibi örtüyor.

Howard'm bahsettiği o birlik, dostluk ve adalet düzeni nerede?
Eğer benim rüyamın kâbusa benzer özellikleri var ise, bu gerçeklik
tam karabasan değil mi?

More un Ütopya'smm belirli bir geleceğin detaylı rehberi ol­
maktan çok; içinde yaşadığı dönemin saçmasapan israf ve akılsız­
lığını sorgulama, gidişatın daha iyi olabileceğini ve olması gerekti­
ğini vurgulama amacını taşıdığını düşünmüşümdür hep.

Bellamy'nin kahramanının 1888'in Bostonu'na döndüğünde, şeh­
ri sandığından çok daha dehşetengiz bulduğunu, alternatiflerden

EDILIA, YA DA "NE İSTİYORSAN ONU YAP" 343

bahsettiğinde ise nasıl alaya alınıp dışlandığını hatırladım. O gün­
kü gerçeklik, onun kâbusu haline geliyor. Bizimki de katiyetle öy­
le değil mi?

Çoğumuzun inandığı üzere eğer dünyayı kendi arzu ve vizyo­
numuza göre şekillendirme gücümüz varsa, nasıl oldu da topluca
burayı böylesine berbat bir yer haline getirdik? Toplumsal ve fizik­
sel dünyamızı şekillendirmek ve yeniden şekillendirmek, o da işle­
mezse bir daha şekillendirmek mümkün ve gerekli. Nereden başla­
nacağı ve neyin yapılacağı kilit sorular.

Bellamy'nin belirttiği gibi. Geriye Bakış, "büyük değişimlerin
habercisi" olan bir anda yazılmıştı, tıpkı bugünkü gibi. Aynı za­
manda.

Altın Çağın arkamızda değil, önümüzde olduğu ve çok da uzakta ol­
madığı inancıyla yazıldı. Eminim ki çocuklarımız o günleri görecekler;
yetişkin erkek ve kadınlar olan bizler de görebiliriz, inancımız ve çaba­
mızla bunu hak ediyorsak eğer.

Altın Çağ geldiği zaman, "korkuya, gerginliğe, endişeye, aşırı ça­
lışmaya ve uykusuz gecelere veda" edebiliriz nihayet.

Resim Listesi

Resim 3.1 "Baltimore" denen yerin ölçek değişimi, 1792-1992.

Resim 8.1 Kentin terk edilmesi: Baltimore’da meskenler.

Resim 8.2 Şehirde hayır derneği: Baltimore merkezindeki
"Günlük Ekmeğimiz" aşevi.

Resim 8.3 Kentte yoksulluk: Johns Hopkins hastanesinin yanı-
başında.

Resim 8.4 Burjuva ütopyası: kent dışına doğru genişleme.

Resim 8.5 Müteahhit ütopyası: Baltimore'da İç Liman'm yeni­
lenmesi.

Resim 8.6 Kentte kamu yatırımları: stadyumlar ve varlıklı ke­
simler için kongre merkezi.

Resim 8.7 Kamu desteği ve özel menfaat: Harborvievv'm öykü­
sü.

Resim 8.8 Kentte dejenere ütopya - meta olarak kentsel gösteri
alanı.

Resim 8.9 Kentte dejenere ütopya - Maryland Bilim Merkezi'n-
de gösteri ve toplumsal denetim.

Resim 8.10 Yuppie ütopyası: Baltimore'un Canton ilçesinin mu-
tenalaşması ve yenilenmesi.

Resim 8.11 Yoksulları yeniden iskân etmek.

Resim 8.12 Mahallelerin yeniden canlandırılması. Sandtown-
Winchester ve James Rouse paradoksları.

Resim 8.13 Baltimore'un sanayisizleştirilmesi.

Resim 8.14 Geçici işçi.

Resim 8.15 Özel-topyalar: Baltimore'daki kapalı siteler.

Resim 8.16 Kentte kamu yatırımları: yoksullar için ıslahevleri
(kapalı siteler).

Resim 8.17 İdeal kentin görüntüsü: Baltimore'daki Walters Sanat
Galerisi'nden.

Resim 8.18 Thomas More'un Ütopyası: bir uzamsal oyun dene­
mesi.

Resim 8.19 Robert Owen'in Yeni Uyum'u için tasarım.

Resim 8.20 Fourier'nin ideal kenti.

Resim 8.21 Edward Chambless: Yolkent.

Resim 8.22 Ebenezer Howard: uzamsal ideallerden yeni kentle­
re.

Resim 8.23 Le Corbusier'nin ideal kent düşü: kuram ve pratik.

Resim 8.24 Frank Lloyd Wright'ın Broadacre City planı.

Resim 8.25 Poundbury, Dorset.

Resim 8.26 Ütopyacı nostalji: Kentlands, Maryland'de yeni tica­
ri şehircilik.

346 UMUT MEKÂNLARI

Kaynakça

Abers, R. 1998, "Leaming Democratic Practice: Distributing Government
Resources through Popular Participation in Porto Alegre, Brazil", Cities
for Citizens içinde, Douglass, M. ve Friedmann, J. (haz.), New York, 39-
66.

Aiston, P. (haz.), 1992, The United Nations and Human Rights: A Chtical
Appraisal, Oxford.

American Anthropological Association, 1947, ”Statement on Human
Rights", American Anthropologist, 49, 539-43.

Amin, S. 1974, Accumulation on a World Scale, New York.
Arrighi, G. 1994, The Long Twentieth Century, Londra. Uzun Yirminci Yüz-

yd, çev. Recep Boztemur, Ankara: İmge, 2000.
Avineri, S. 1972, Hegels Theory ofthe Modern State, Londra.
Bacon, F. 1901 baskısı, "New Atlantis",/^/e^^/ Commonwealths içinde, Lond­

ra, 103-7. Yeni Atlantis, çev. Hamit Dereli, Ankara: MEB, 1957.
Bahtin, M. 1981, The Dialogic Imagination, Austin, Texas.
Beck, U. 1992, Risk Society: Towards a New Modernity, Londra.
Bellamy, E. 1888, Looking Backward, New York.
Benjamin, M. 1998, "Time for a Living Wage, Around the World", Global

Exchanges, 36, 1-5.
Benjamin, W. 1969, Illuminations, New York. Pardtüar, çev. Yılmaz Öner,

İstanbul: Belge, 1990
Benton, T. 1993, Natural Relations: Ecology, Animal Rights and Social Jus-

tice, Londra.
Birch, C. ve Cobb, J. 1981, The Liberation of Life: From the Celi to the Com-

munity, Cambridge.
Blakely, E. 1997, Eortress America: Gated Communities in the United Sta­

tes, Cambridge, Massachusetts
Blaut, J. 1977, "Where was Capitalism Bom?" Radical Geography içinde,

Peet, R. (haz.), Chicago, 95-111.
------ 1993, The Colonizer's Model ofthe World, New York.
Bloch, E. 1986, The Principle ofHope (4 cilt), Oxford. Umut İlkesi (Cilt 1),

çev. Tanıl Bora, İstanbul: İletişim, 2007.
------ 1988, The Utopian Function of Art and Literatüre, Cambridge, Mas­

sachusetts

348 UMUT MEKANLARI

Bohm, D. 1983, Wholeness and îhe Implicate Order, Londra.
Borja, J. ve Castells, M. 1997, Local and Global: Management of Cities in

the Information Age, Londra.
Bourdieu, P. 1984, Distinction: A Social Critique of the Judgment ofTaste,

Londra.
Brooks, R. 1992, "Maggie's Man: We were Wrong", The Observer, 21 Hazi­

ran Pazar, 1992, 21.
Butler, J. 1993, Bodies That Matter: On the Discursive Limits of"Sex'\ New

York.
------ 1998, "Merely Cultural”, New Left Review, 227, 1998, 33-44.
Campanella, T. 1901 baskısı, "City of the Sun", ideal Commonwealths için­

de, Londra.
Capra, F. 1996, The Web of Life, New York.
Cardoso, F. ve Faletto, E. 1979, Dependency and Development in Latin Ame­

rica, Berkeley.
Castells, M. 1996, The Rise of the Network Society, Oxford. Ağ Toplumunun

Yükselişi, çev. Ebru Kılıç, İstanbul: Bilgi Üni., 2005.
------ 1997, The Power ofldentity, Oxford. Kimliğin Gücü, çev. Ebru Kılıç,

İstanbul: Bilgi Üni., 2006.
------ 1998, End of Millenium, Oxford. Binyılın Sonu, çev. Ebru Kılıç, İstan­

bul: Bilgi Üni., 2007.
Chevrier, J.-F. 1997, The Year 1967: FromArt Objects to Public Things, Bar-

celona.
Clark, L. \99\,Blake, Kierkegaard, and the Spectre of the Dialectic, Camb-

ridge.
Deleuze, G. ve Guattari, F. 1984, Anti-Oedipus: Capitalism and Schizophre-

nia, Londra.
Derrida, J. 1994, Given Time: I. Counterfeit Money, Chicago.
------ 1994, Specters ofMarx, Londra. Marx'ın Hayaletleri, çev. Alp Tümer-

tekin, İstanbul: Ayrıntı, 2001.
Dickens, C. 1961 baskısı, Hard Times, New York. Zor Zamanlar, çev. Füsun

Elioğlu, İstanbul: Oda, 1992.
Douglass, M. ve Friedmann, J. (haz.), 1998, Cities for Citizens, New York.
Duany, A. 1997, "Urban or Suburban?" Harvard Design Magazine, Kış/Ba-

har 1997, 47-63.
Eagleton, T. 1997, "Spaced out", London Review ofBooks, 24 Nisan 1997,

22-3.
Edsall, T. 1984, The New Politics of Inequality, New York.
Elias, N. 1978, The Civilising Process: The History ofManners, Oxford. Uy­

garlık Süreci (2 cilt), çev. Ender Ateşman, Erol Özbek, İstanbul: İletişim,
2000-2007.

Emmanuel, A. 1972, Unequal Exchange: A Study of the Imperialism ofTra-
de, New York.

Etzioni, A. 1997, "Community Watch", The Guardian, 28 Haziran 1997, 9.

KAYNAKÇA 349

Femandez-Kelly, R 1994, 'Towanda’s Triumph: Social and Cultural Capital
in the Transition to Adulthood in the Urban Ghetto", International Jour­
nal of Urban and Regional Research, 18, 88-111.

Fishman, R. 1982, Urban Utopias in the Twentieth Century, Cambridge,
Massachusetts

------ 1989, Bourgeois Utopias: The Rise and Fail ofSuburbia, New York.
Fontenelle, Bemard Le Bovier, 1972 baskısı, Conversations on the Plurality

ofWorlds, New York. Meskun Dünyaların Çokluğuna Dair Konuşmalar,
çev. Halim Kiper, Ankara: MEB, 1945.

Forman, M. 1998, Nationalism and the International Labor Movement: The
Idea of the Nation in Socialist and Anarchist Theoıy, University Park,
Pennsyivania.

Foster, J. 1974, Class Struggle in the Industrial Revolution, Londra.
Foucault, M. 1973 baskısı, The Order ofThings: The Archaeology of the Hu-

man Sciences, New York.
------ 1984, "Önsöz", G. Deleuze ve F. Guattari, Anti-Oedipus: Capitalism

and Schizophrenia içinde, Londra.
------ 1986, "Of Other Spaces", Diacritics, 16(1), 22-7.
------ 1995 baskısı, Discipline and Punish: The Birth of the Prison, New

York, XI-XIV.
Frank, A. 1969, Capitalism and Underdevelopment in Latin America, New

York.
------ 1997, "Quantum Bees", Discover, Kasım 1997, 81-7.
Frankel, B. 1987, The Post-industrial Utopians, Oxford. Sanayi Sonrası

Ütopyalar, çev. Kamil Durand, İstanbul: Ayrıntı, 1991.
Fraser, N. 1997, Justice Interruptus, Londra.
Friedman, T. 1996, "Revolt of the Wannabes", New York Times, 1 Ocak

1996, A19.
Fukuyama, F. 1992, End ofHistory and the LastMan, New York. Tarihin So­

nu ve Son İnsan, çev. Zülfü Dicleli, İstanbul: Simavi, 1992.
Geddes, P. 1968, Cities in Evolution, New York.
Geras, N. 1983, Marx and Human Nature: Refutation of a Legend, Londra.

Marx ve İnsan Doğası: Bir Efsanenin Reddi, çev. İsmet Akça, M. Gör­
kem Doğan, İstanbul: Birikim, 2002.

Geronimus, A. T., Bound, J., Waidman, T., Hillemeier, M. ve Bums, P. 1996,
"Excess Mortality among Blacks and Whites in the United States", New
England Journal ofMedicine, 335, No. 21, 1552-8.

Gibson, W. 1984, Neuromancer, New York. Neuromancer, çev. Melike Al­
tınbaş, İstanbul: Sarmal, 1998.

Glickman, L. 1997, A Living Wage: American Workers and the Making of
Consumer Society, Ithaca, New York.

Goldberg, D. 1993, Racist Culture, Oxford.
Goodman, E. 1996, "Why not a Labor Label?" Baltimore Sun, 19 Temmuz

1996, A25.

350 UMUT MEKANLARI

Gould, S. 1988, Time's Arrow, Time's Cycle, New York.
Gramsci, A. 1971 baskısı, Selecîions from the Prison Notebooks, Londra.

Hapishane Defterleri, çev. Kenan Somer, İstanbul: Onur, 1986.
------ 1978 baskısı, Selections from Political Wriîings, 1921-1926, Londra.
Gray, J. 1998, False Dawn: The Illusions of Global Capitalism, Londra. Sah­

te Şafak, çev. Gül Çağalı Güven, İstanbul: Om, 1999.
Greenhouse, S. 1997a, "Voluntary Rules on Apparel Labor Proving Elusive",

New York Times, 1 Şubat 1997, 1.
------ 1997b, "Accord to Combat Svveatshop Labor Faces Obstacles", New

YorkTimes, 13 Nisan 1997, 1.
Greider, W. 1997, One World, Ready orNot, New York. Tek Dünya, çev. Ya­

vuz Alagon, Ankara: İmge, 2003.
Grosz, E. 1994, "Bodies-Cities", Sexuality and Space içinde, Colomina, B.

(haz.), Princeton, 241-53.
Hail, P. 1988, Cities ofTomorrow, Oxford.
Hamilton, B. ve Kahn, P. 1997, "Baltimore's Camden Yard Ballpark”, Sports,

Jobs, and Taxes: The Economic Impacts of Sports Teams and Stadiums
içinde, Noll, R. ve Zimbalist, A. (haz.), Washington, D.C., 245-81.

Hanke, S. 1996, "Looks Like Charity, Smells Like Pork", Forbes Magazine,
Mayıs, 87.

Hanson, S. ve Pratt, G. 1994, Gender, Work and Space, Londra.
Haraway, D. 1991, Simians, Cyborgs, and Women: The Reinvention ofNa-

ture, Londra.
------ 1995, "Nature, Politics, and Possibilities: a Debate and Discussion with

David Harvey and Donna Haraway", Society and Space, 13, 507-27.
Hareven, T. 1982, Family Time and Industrial Time, Londra.
Harvey, D. 1982, The Limits to Capital, Oxford.
------ 1989, The Condition of Postmodernity, Oxford. Postmodernliğin Du­

rumu, çev. Sungur Savran, İstanbul, Metis, 1999.
1992, "A View from Federal Hill", The Baltimore Book: New Views of

Local History içinde, Shopes, L., Fee, E. ve Zeidman, L. (haz.), Phila-
delphia, 226-49.

------ 1996, Justice, Nature and the Geography of Difference, Oxford.
Hayden, D. 1981, The Grand Domestic Revolution: A History of Feminist

Designs for American Homes, Neighborhoods, and Cities, Cambridge,
Massachusetts

Hegel, G. W. 1967 baskısı, Philosophy ofRight, New York. Hukuk Felsefe­
sinin Prensipleri, çev. Cenap Karakaya, İstanbul: Sosyal, 1991.

Herbert, B. 1997, "Brutality in Vietnam", New York Times, 28 Mart 1997,
A29.

Herod, A. 1997, "Labor as an Agent of Globalization and as a Global Agent",
Spaces of Globalization: Reasserting the Power of the Local içinde,
Cox, K. (haz.), New York, 167-200.

------(haz.), 1998, Organizing the Landscape. Geographical Perspectives

KAYNAKÇA 351

on Labor Unionism, Minneapolis.
Hetherington, K. 1997, The Badlands ofModernity: Heterotopia and Social

Ordering, Londra.
Hirst, G. ve Thompson, G. 1996, Glohalization in Question, Cambridge. Kü­

reselleşme Sorgulanıyor, çev. Çağla Erdem, Elif Yücel, Ankara: Dost,
1998.

Holmes, S. 1996, "Children of Working Poor are up Sharply, Study Says",
New York Times, 4 Haziran 1996, D21.

Huntington, S. 1996, The Clash of Civilizations and the Remaking of the
World Order, Cambridge, Massachusetts. Medeniyetler Çatışması ve
Dünya Düzeninin Yeniden Kurulması, çev. Mehmet Turhan, Cem Soy-
demir, İstanbul: Okuyan Us, 2006.

International Labour Office, 1996, World Employment 19961 97: National
Policies in a Global Context, Cenevre.

Jacobs, J. 1961, The Death and Life of Great American Cities, New York.
Johnson, C. 1974, Utopian Communism in France: Cabet and the Icarians,

Ithaca, New York.
Karatani, K. 1995, Architecture as Metaphor: Language, Number, Money,

Cambridge, Massachusetts. Metafor Olarak Mimari, çev. Barış Yıldı­
rım, İstanbul: Metis, 2006.

Kasarda, J. 1995, "Industrial Restructuring and the Changing Location of
Jobs", State of the Union: America in the 1990s içinde, Farley, R. (haz.).
Cilt l,NewYork, 151-76.

Katz, R 1994, The New Urbanism: Toward an Architecture of Community,
Ne w York.

Kuhn, T. 1962, The Structure of Scientific Revolutions, Chicago. Bilimsel
Devrimlerin Yapısı, çev. Nilüfer Kuyaş, İstanbul: Alan, 1991.

Kumar, K. 1987, Utopia andAnti- Utopia in Modern Times, Oxford. Modern
Zamanlarda Ütopya ve Karşı Ütopya, haz. Hakan Tanıttıran, İstanbul:
Kalkedon, 2006.

------1991, Utopianism, Milton Keynes. Ütopyacılık, çev. Ali Somel, Anka­
ra: İmge, 2005.

Kunstler, J. 1993, The Geography ofNowhere, New York.
------1996, Homefrom Nowhere: Remaking Our Everyday Worldfor the 2lst

Century, Nevv York.
Langdon, P. 1994, A Better Place to Live: Reshaping the American Suburb,

Amherst, Massachusetts
Lange, J. 1996, Personal Interview, Baltimore, Maryland.
Lefebvre, H. 1976, The Suıyival of Capitalism, New York.
------1991, The Production ofSpace, Oxford.
Lenin, V. I. 1956 baskısı, The Development of Capitalism in Russia, Mosko­

va. Rusya'da Kapitalizmin Gelişmesi, çev. Seyhan Erdoğdu, Ankara: Sol,
1988.

------ 1970 baskısı, Selected Works (3 cilt), Moskova.

352 UMUT MEKANLARI

Levins, R. ve Lewontin, R. 1985, The Dialectical Biologist, Cambridge,
Massachusetts

Levitas, R. 1990, The Concepî ofUtopia, Londra.
------ 1993, 'The Future of Thinking about the Future", Mapping Futures

içinde, Bird, J., Curtis, B., Putnam, T., Robertson, G. ve Tickner, L.
(haz.), Londra, 257-66.

Lewontin, R. 1982, "Organism and Environment", Learning, Development
and Culture içinde, Plotkin, H. (haz.), Chichester, 151-68.

Lowe, D. 1995, The Body in Late-capitalist USA, Durham, North Carolina.
Lukerman, F. ve Porter, P. 1976, "The Geography of Utopia", Geographies

of the Mind: Essays in Historical Geosophy içinde, Lowenthal, D. ve
Bowden, M. (haz.), New York, 226-49.

Luxemburg, R. ve Buharin, N. 1972 baskısı, Imperialism and the Accumu-
lation of Capital, Ne w York.

Mandeville, B. 1970 baskısı, The Fahle of the Bees, Harmondsworth, Midd-
lesex.

Mao Zedung 1971, Selected Readings, Beijing.
Marin, L. 1984, Utopics: Spatial Play, Londra.
Marsh, G. P. 1965 baskısı. Man and Nature: Or, Physical Geography as Mo-

dified by Human Action, Cambridge, Massachusetts.
Martin, E. 1994, Flexible Bodies, Boston.
Marx K. 1964 baskısı, The Economic and Philosophic Manuscripts of 1844,

New York. 1844 El Yazmaları, çev. Murat Belge, İstanbul: Birikim,
2000.

------ 1965 baskısı, Wages, Price and Profit, Beijing. Ücret, Fiyat ve Kâr,
çev. Sevim Belli, Ankara: Sol, 1992.

------ 1967 baskısı, Capital (3 cilt), New York. Kapital, çev. Alaattin Bilgi,
Ankara: Sol, 1976.

----- -1968 baskısı, Theories ofSurplus Value (3 cilt), New York. Artı-Değer
Teorileri (2 cilt), çev. Yurdakul Fincancı, Ankara: Sol, 1998.

------ 1970 baskısı, A Contribution to the Critique of Political Economy,
New York. Ekonomi Politiğin Eleştirisine Katkı, çev. Sevim Belli, Anka­
ra: Sol, 1993

------ 1973 baskısı, Grundrisse, New York. Grundrisse, çev. Sevan Nişan-
yan, İstanbul: Birikim, 1979.

------ 1976 baskısı, Capital, Cilt 1, New York.
------ 1978 baskısı, Capital, Cilt 2, New York.

- ve Engels, F. 1952 baskısı. Manifesto of the Communist Party, Mosko­
va. Komünist Manifesto ve Komünizmin İlkeleri, çev. Muzaffer İlhan Er-
dost, Kvk?iX2i\ Sol, 1993.

Marx, K. ve Engels, F. 1972 baskısı, The Marx-Engels Reader (haz. Robert
Tucker), New York.

------, ------ 1980 baskısı, Collected Works, Cilt 16, New York.
Marx, K. ve Lenin, V. I. 1940 baskısı, The Civil War in France: The Paris

KAYNAKÇA 353

Commune, New York. Fransa'da Iç Savaş, çev. Kenan Somer, Ankara:
Sol, 1991.

Meszaros, I. 1995, Beyond Capital, New York.
Miyoshi, M. 1997, "A Borderless World", Politics-Poetics Documenta X

(sergi kitabı), Kassel, 182-202.
Moody, K. 1997, Workers in a Lean World, Londra.
More, T. 1901 baskısı, "Utopia", ideal Commonwealths içinde, Londra. Uto-

pia, çev. Sabahattin Eyüboğlu, Vedat Günyol, İstanbul: Cem, 1995.
Mumford, L. 1961, The City in History, New York. Tarih Boyunca Kent, çev.

Gürol Koca, Tamer Tosun, İstanbul: Ayrıntı, 2007.
Munn, N. 1985, The Fame of Gawa, Cambridge.
Naess, A. ve Rothenberg, D. 1989, Ecology, Community and Lifestyle,

Cambridge.
Nussbaum, M. 1996, For Love of Country: Debating the Limits of Patri-

otism, Boston.
Ohmae, K. 1995, The End of the Nation State: The Pise of Regional Econo-

mies, Londra.
Ollman, B. 1993, Dialectical Investigations, Londra.
------(haz.), 1998, Market Socialism: The Debate among Socialists, Londra.
Parfitt, D. 1986, Reasons and Persons, Oxford.
Park, R. 1967 baskısı. On Social Control and Collective Behavior, Chicago.
Phillips, A. ve Rosas, A. 1995, Universal Minority Rights, Abo ve Londra.
Polanyi, K. 1957 baskısı, The Great Transformation, New York. Büyük Dö­

nüşüm, çev. Ayşe Buğra, İstanbul: İletişim, 2000.
Pollin, R. ve Luce, S. 1998, The Living Wage: Building a Fair Economy,

New York.
Poovey, M. 1998, A History of the Modern Fact, Chicago.
Prigogine, I. ve Stengers, I. 1984, Order out ofChaos: Man's New Dialogue

with Nature, New York. Kaostan Düzene: insanın Tabiatla Yeni Diyalo-
ğu, çev. Senai Demirci, İstanbul: İz, 1996.

Putnam, R. 1993, Making Democracy Work: Civic Traditions in Modern
Italy, Princeton, New Jersey.

Readings, B. 1996, The University in Ruins, Cambridge, Massachusetts
Ricoeur, P. 1992, Oneself as Another, Chicago.
Robinson, K. 1993-6, The Mars Trilogy, New York.
Rodney, W. 1981 bâskısı, How Europe UnderdevelopedAfrica, W2ishmgion,

D.C.
Ronen, R. 1994, Possible Worlds in Literary Theory, Cambridge.
Ross, A. (haz.) 1997, No Sweat, Londra.
Ross, K. 1988, The Emergence of Social Space: Rimbaud and the Paris

Commune, Minneapolis.
Rothman, D. 1971, The Discovery of the Asylum, Boston.
Said, E. 1978, Orientalism, New York. Şarkiyatçılık, çev. Berna Üiner, İstan­

bul: Metis, 1999.

354 UMUT MEKANLARI

Sandercock, L. 1998, Towards Cosmopolis, New York.
Scully, V. 1994, 'The Architecture of Community", The New Urbanism: To-

ward an Architecture of Community içinde, Katz, R, Ne w York.
Schwab, K. ve Smadja, C. 1999, "Globalization Needs a Human Face", In­

ternational Herald Tribüne, 28 Ocak 1999, 8.
Seabrook, J. 1996, In the Cities of t he South: Scenes from a Developing

World, Londra.
Sen, A. 1982, Poverty and Famines, Oxford.
Sennett, R. 1970, The Uses of Disorder: Personal Identity and City Life,

New York.
Simmel, G. 1971, "The Metropolis and Mental Life", On Individuality and

Social Forms içinde, Levine, D. (haz.), Chicago, 324-39.
Smith, A. 1937 baskısı, The Wealth of Nations, The Modem Library, New

York. Milletlerin Zenginliği, çev. Haldun Derin, İstanbul: İş Kültür,
2006.

Smith, H. 1998, "How the Middle Class can Share in the Wealth", New York
Times, 19 Nisan 1998, B18.

Smith, N. 1990, Uneven Development: Nature, Capital and the Production
of Space, Oxford.

------ 1992, "Geography, Difference and the Politics of Scale", Postmoder-
nism and the Social Sciences içinde, Doherty, J., Graham, E. ve Malek,
M. (haz.), Londra, 57-79.

Soros, G. 1996, "The Capitalist Threat", The Atlantic Monthly, Eylül, 1996,
18-28.

Stafford, B. \99\,Body Criticism: Imaging the Unseen in Enlightenment Art
and Medicine, Cambridge, Massachusetts

Strathem, M. 1988, The Gender of the Gift, Berkeley.
Swyngedouw, E. 1997, "Neither Global nor Local: "Glocalization" and the

Politics of Scale", Spaces of Globalization: Reasserting the Power of the
Local içinde, Cox, K. (haz.), New York, 137-66.

Tafuri, M. 1976, Architecture and Utopia, Cambridge, Massachusetts
Thomas, P. 1985, Kari Marx and the Anarchists, Londra. Marx ve Anarşist­

ler, çev. Devrim Evci, İstanbul: Ütopya, 2000.
Thompson, E. P. 1968, The Making of the English Working Class, Har-

mondsworth, Middlesex. İngiliz İşçi Sınıfının Oluşumu, çev. Uygur Ko-
cabaşoğlu, İstanbul: Birikim, 2007.

Thornberry, P. 1995, "The UN Declaration on the Rights of Person Belon-
ging to National, Ethnic, Religious and Linguistic Minorities: Backgro-
und, Analysis, Observations, and an Update", Universal Minority Rights
içinde, Phillips, A. ve Rosas, A. (haz.), Abo ve Londra, 13-76.

Unger, R. 1987a, Ealse Necessity: Anti-necessitarian Social Theory in the
Service ofRadical Democracy, Cambridge.

------ 1987b, Social Theory: Its Situation and Its Task, Cambridge.
Union of Concemed Scientists, 1996, World Scientists' Warning to Huma-

KAYNAKÇA 355

nity, Union of Concemed Scientists, Cambridge, Massachusetts
United Nations Development Program, 1996, Humarı Development Report,

1996, New York.
Von Frisch, K. 1967, The Dance Language and Orientation of Bees, Lond­

ra.
Wallerstein, I. 1974, The Modern World System, New York. Modern Dünya

Sistemi (2 cilt), çev. Latif Boyacı, İstanbul: Bakış, 2004-2005.
Webber, M. ve Rigby, D. 1996, The Golden Age Illusion: Rethinking Post-

war Capitalism, New York.
White, J. B. 1990, Justice as Translation: An Essay in Cultural and Legal

Criticism, Chicago.
Whitehead, A. N. 1969, Process and Reality, New York.
Williams, R. 1989, Resources ofHope, Londra.
Wilson, E. 1998, Consilience: The Unity of Knowledge, New York.
Wilson, W. J. 1996, When Work Disappears: The Woıid of the New Urban

Poor, New York.
World Bank 1995, World Development Report: Workers in an Integrating

World, New York.
Wright, M. 1996, Third World Women and the Geography of Skill, Doktora

Tezi, The Johns Hopkins University, Baltimore.
Zeldin, T. 1994, An Intimate History of Humanity, New York. İnsanlığın

Mahrem Tarihi, çev. Elif Özsayar, İstanbul: Ayrıntı, 1998.
Zola, E. \%9\,Money, Gloucestershire. Para, çev. Hamdi Varoğlu, İstanbul:

Güven, 1947.

Dizin

ahlaki düzen, 109, 111-2, 121-2, 138,
146, 149-50, 153, 158, 160, 164,
192-3, 196-9, 214, 232, 233, 258,
279, 282, 302-4, 307

aile, 43, 65, 135, 145, 157, 163, 217,
281

alternatifler, 18, 23, 32, 59, 65-6, 68,
71,85, 94-9, 108, 118, 138, 148,
189-92,199,206-7,215-7,224-5,
230-1, 240-2, 245-6, 250-1, 253-
4, 259-62, 268, 274, 283-4, 288-
9,298-312

Althusser, L., 26, 277
anarşizm, 53, 108, 199
arzu, 18,37,136,141-2,146,215,225,

229,241,288-9, 291

Bacon, R, 198, 206, 235
banliyö, 22, 171, 177, 187, 189, 194,

206-9,218,299
baskı (siyasi), 15-6, 19-20, 24-5, 61,

113, 193-4, 209, 301
beden, 27-31,69-71, 111, 117,125-47,

148-64, 249, 256, 289-90, 305
Bellamy, E., 234, 313, 342-3
benzerlik ve farklılık, 58-9, 95-6, 98,

110,113, 164,300-6
bilgi, bkz. enformasyon
bilginin birliği (bilimde), 248-9, 277-

82, 286, 304
bilim, 100, 115, 127-9, 133, 253, 263-

74,277-82, 302-3
bilinç, 28, 37, 111, 250-3, 290, 292
birey, 70, 113-4, 118, 127-9, 140, 149,

196, 209, 217, 236-8, 246, 262,
268, 274-6, 284, 288-92, 295,

301,306
biyoloji, 127, 146, 249,254-61, 263-6,

278-9
Bloch, E., 191-2,314
bölge, 74, 82-3, 86-8, 90, 92-3, 98-9,

103, 119, 202, 232, 236-8, 264-5,
271

BUILD (Liderlik Gelişimi için Birleş­
miş Baltimore'lular), 157-64, 195

burjuvazi, 33, 38-9, 40-59, 68, 76, 79,
95, 101, 111-2, 118, 121-2, 137,
146, 150-1, 207, 219, 235, 254,
290

Butler, J., 30, 126, 145, 149, 161, 301
Butler, S., 233

Cabet, E., 47, 213
Campanella, 198
cemaat, 59, 71, 76, 99, 104, 110-11,

143, 146, 157, 160, 177, 187,
294-5, 189, 263,294-5,305

Chevrier, J-R, 24
coğrafya, 15-6, 28, 40-59, 67-9, 75,

77-92, 93-5, 99-122, 134, 138,
153, 187, 198, 218-22, 308-9;
bkz. tarihsel coğrafya

parçalanma/dağılma, 49-52, 58-9,
65-6,69-70,76, 86,102-9,227-8,
268

yayılma, 40-8, 75, 84-6, 220

çelişki, 39-40, 43-6, 71-2, 76, 79, 80,
112, 118, 120-2, 126-7, 131-4,
143, 221-3, 237-9, 251, 261, 272,
277,286

çeşitlilik, 66, 87-8, 98, 102-10, 189,

358 UMUT MEKANLARI

202, 226-7, 249, 257, 264-5, 281;
bkz. farklılık, heterojenlik

çevre, 30, 39, 61, 66, 72, 88-90, 97-8,
101-2, 107, 110, 118, 196, 208,
218, 233, 235, 239-40, 249, 251,
255, 257, 259, 265-74, 281, 283,
296,299

çevresel adalet, 98,273, 303, 306

Darwin, C., 17, 259, 279
değişken sermaye, 131-47,148-9,155,

161,164
Deleuze, G., 80, 82
demokrasi, 48, 88, 93, 98, 118, 219,

221, 230-1, 236, 264-5, 294, 305
Derrida, J., 69, 275
Descartes, R., 129, 224-5, 235, 256
devlet, 19-20, 23, 27,40-4,50-3, 60-3,

66, 71-2, 78, 80-1, 87-8, 98, 100,
116, 146, 159-62, 187, 213-5,
219-20, 221-3, 236-7, 251, 259,
273, 287, 295-7, 299

devrim, 19, 37, 40-1, 45-8, 56, 66, 94-
5, 107, 112, 118-9, 131, 141, 163,
209, 214, 229-30, 237, 250, 253-
4, 292, 295, 298, 308

sürekli, 298
uzun,292, 298

din, 18,59,64-5,111,147,157-8,161,
189, 192, 199,213,239, 264

Disney, 64,72, 205-6
diyalektik, 30-1,43,47,50, 53,59,73,

76, 115, 121, 126-30, 133, 147,
195-8, 205, 214-5, 228, 231-3,
241-2, 245-7, 253-4, 268, 275,
279-82, 287, 296-7, 309-10; bkz.
ütopyacılık, diyalektik

doğa, 19, 28-9, 31, 39, 41, 66, 100,
103, 126-8, 163, 215-6, 235, 247,
253-61,262-85,291

dönüşümler, 40-1, 48, 66, 126-8, 131,
148, 162-3, 228-30, 221, 250,
253-4, 258-9, 261-2, 266-7, 271,
273,276 291,295-6,299

Duany, A., 207-13
dünya piyasası, 40-29, 61-5, 75-96,

138; bkz. küreselleşme
düzen, 127, 209, 258-9

ekoloji, 39, 50, 66, 71-2, 80, 94, 100,
103,147,174,199,208,234,246,
263-5, 271, 279-81, 283, 286,
289, 293,299,310-11

ekoloji merkezcilik, 263-5
ekonomi-politik, 18,25,27,37,79,88,

98, 117, 138, 142, 145, 149,153-
4, 199, 206, 216, 299

emek, 20, 31, 41-2,45-6, 50, 53-4, 57,
59-73, 89, 93, 98, 104, 111, 115-
6, 131-47, 151-64, 215-6, 246-9,
305, 307

piyasası, 60-1, 119, 135-40
süreci, 20, 31, 60-1, 63-5, 72, 80,

131-47,247,251,290-1,296,305
ücreti, 55-7, 60-5

emperyalizm, 15, 19, 28, 43-8, 74-7,
108,221,235-42

enformasyon, 53, 84-6, 89-90, 290
Engels, F., 37-59, 62, 65, 69,73, 145,

189,219, 240, 250, 254, 290
eşitsiz coğrafi gelişme, 40, 48-59, 75,

80, 81, 91-5, 97-122, 139-40,
154, 218-20, 222-3, 237-8, 240,
260, 270-1, 273-4, 278, 286-7,
294, 298-9, 307

eşitsizlik, 39, 44, 62-3, 91-2, 97, 106-
7,118,146,154-7,167-74,186-7,
217-23, 228, 246; bkz. yoksulluk

bölgesel, 62-3, 91-2, 94-5, 106-7,
187,218,222-3

etik, bkz. ahlaki düzen
evrensellik, 30-1, 54, 70, 77, 95, 98-9,

104, 107,109-21, 154, 163, 236,
249, 264, 296-8, 301-12

evrim, 102, 126, 232, 249, 256-61,
262-85,308,311

farklılık, 90, 102-10, 112, 120-2, 127,
226-8, 291, 296, 307; bkz. çeşitli­
lik, heterojenlik

finans, 27, 54, 80-1, 83-6, 87, 250-1,
273, 297, 299

DİZİN 359

Fontenelle, B., 245
Foucault, M., 30, 129, 136, 199, 225-8
Fourier, C., 293,
Fukuyama E, 217, 237

Geddes, A., 232
Gingrich, N., 85, 217
Godard, J.-L., 22-5
göç, 46, 66, 87-9, 135, 140, 194, 257,

307
gösteri, 207-8
Gramsci, A.,19, 32, 126, 134
Gray, J.,92,94, 98,218

haklar, 19, 30, 33, 72, 92, 97-9,
107,109-22, 151, 154, 162, 226-
7, 230, 233, 236-8, 257-8, 290-1,
293-7,304-12

BM Beyannamesi, 33, 98, 112-22,
304-6

Haraway, D., 126, 130
Haussmann, G., 289, 291
Hegel, G., 25, 43-7,49, 214, 217, 232,

237, 241,245
heterojenlik/homojenlik, 64-5, 87, 90,

98, 109, 134, 135, 144,219, 226-
8, 299, 310-11; Mz. farklılık

heterotopya, 225-8, 295
homojenlik, bkz. heterojenlik
Howard, E., 202, 291,313
Hugo, V, 323
Huntington, S., 105

ırk, 18, 65, 127, 134-5, 139, 147, 154-
7,159,162,177,189,194-5,254,
272

ırkçılık, 22, 24-5, 74, 230, 288, 299
ıslah, 157, 174, 222

ideoloji, 16-8, 37, 56, 62, 88-9, 134,
151,209, 235,250

ihtiyaçlar, 37-8, 137-47, 163, 304-5
iktidar, 23, 89, 100-1, 103, 106, 129,

211, 228, 233, 236-40, 246, 251,
258, 262, 275, 288-9, 295, 297,
299,302

ABD, 23, 72, 91-3, 112, 117, 221,
236-42, 301-2

iletişim, 41, 50-2, 65, 84-6, 97, 101,
256-7, 282-3, 307

ilişkiler, 126-8,149-52, 278, 287, 290
iç ilişkiler, 31-2, 126-8, 143-5, 147,

148-9, 258,275,281-2
ilkel birikim, 47-51
imkânlar, bkz. olanaklar
indirgemecilik, 30, 149-51, 256, 278-

80, 300-2, 309
insan doğası, 24, 29, 32-3, 253-61,

262-85
işçi örgütleri, 44, 55-6, 58-9, 64, 66,

78, 94-5, 117, 158-64; bkz. sendi­
kalar

işçiler, 37, 40-3, 47-8, 55-9, 60-5, 80,
93, 121, 129, 132-6, 141-7, 152,
199, 209, 247-8, 253-4, 273, 286,
305

işsizlik, 20-1, 91, 106, 116, 139-40,
186-7

Jacobs, J., 202

Jeopolitik, 48-51,72,75,88,91-4,101,
106,219, 221,236-40

kadınlar, 20, 29-30, 65, 72, 97, 117,
134-5, 154-6, 159-60, 186, 193,
233, 296, 305

kapalı siteler, 187, 202-3, 207-9, 294-
5,305

kapitalistler, 19-20, 56-7, 92-3, 101-2,
136-8, 141-2, 144-5, 235, 264-5,
301,311

kapitalizm, 18-21, 27-8, 38-59, 62-5,
68, 75-90, 97-9, 103, 108-9, 115-
8, 133-47, 153, 163, 217, 222-4,
229, 235-42, 250, 253-4, 258-9,
262-3,296-8,311

Karatani, M., 245, 282-3
kentler, 22-3, 40-1, 55-6, 66-7, 71, 75,

87, 101-2, 167-90, 192-220, 232-
3, 240, 251-2, 259-60; bkz. kent­
leşme

kentleşme, 22,23,41,55-6, 80, 87,90,

360 UMUT MEKANLARI

101-3, 140, 154-60, 167-90, 192-
220, 222-3, 226-7, 236-8, 247-8,
273, 291-2, 298-9; bkz. kentler

Keynes, J. M., 253, 311
kimlik, 18,22,88,98,104-6,121,128-

9, 146, 149, 152, 189, 208, 239,
288-9, 301

kişisellik, 48, 70, 99, 111, 114-5, 119,
131-2, 135-7, 149-64, 217, 229-
30, 288-92, 300-1,303,310

kolektif, 70, 85, 100, 134, 135, 141-4,
146, 196, 238, 246, 255, 262-3,
267-8, 286-7, 283, 287, 293-5,
301,305-6

komünizm, 16, 19, 40-71, 48-59, 68-
72, 76, 79, 108, 239, 260, 272,
296

Krier, L., 209
krizler, 39,46-8, 75, 80, 141

çevresel, 265-8 ^
kurumlar, 41, 54, 69, 73, 80, 85, 87-8,

102,108,113,115, 118, 121, 129,
155, 164, 187, 191, 195, 219,
228-31, 236, 250, 255, 257, 273,
294, 297-9, 302-3

kültür, 17-8, 27, 31,40-1,59,65-6, 78,
85, 88, 90, 98-9, 103-5, 109-15,
118-22,137-8, 141-6,160-1,164,
218, 228, 232, 252, 256-9, 263,
275, 296, 299-302, 306, 308

küreselleşme, 23, 27-9, 37, 40-42, 56,
66, 69-70, 74-96, 97-122, 126,
139-40, 147, 152, 159, 163,219-
23,235-42, 260, 286, 305

Le Corbusier, 202, 291
Lefebvre, H., 49,126,129,224-5,229-

30
Le Guin, .Ursula Kroeber, 233
Lenin, V. İ., 19, 54, 69, 76, 79, 277
Levins, R., 268, 281
Liebniz, G. W., 246, 261
Locke,J., 129, 152
Luxemburg, R., 76
mahalleler, 149-50, 155-8, 202, 211,

218

Malthus,T.,89, 267-8,342
Mandeville, B., 247
Mao, 19-20, 24, 25,76-7, 298
Marin, L., 47, 199, 205-6, 232
marjinallik, 98, 157, 187, 209, 237-8,

272-3
Marksizm, 17-8,20-1,26-7,76-82,85,

107-8, 113,277-82
Marsh, G., 269-71
Marx, K., 15-21, 26-7, 29, 33, 37-59,

62-5, 69, 73, 76, 80, 89, 94, 107-
8, 113, 121-2, 126, 129-47, 149-
50, 151-2, 158-60, 163-4, 195,
214-9, 235, 240, 245-55, 261,
266, 268, 277, 279-80, 283-4,
190-1,311-2

militan tikelcilik, 77-8, 95-6, 107-8,
295-9

milliyetçilik, 57-8, 71, 79, 83-4, 88,
111,268,342

mimarlar, 195-6, 202, 207-13, 225-7,
246-9, 251-2, 261, 263, 282-5,
286-312

Moody, K.,71-3
More, T., 192, 196-8, 199, 206, 209,

233-4, 293, 340, 342
Moses, R., 202, 289
Mumford, L., 208, 232
Munn, N., 128, 162
mülkiyet, 47-8, 52, 62-3, 65, 129, 131,

145, 196, 264, 290, 293-5, 301,
306

Naess,A.,275,308
neoliberalizm, 21,45,62,69, 88-9,97-

8, 107, 117-8, 191, 215-20, 222,
229, 240, 264-5, 296; ayrıca hkz.
piyasa

Newton, L, 224, 245
Niemeyer, O., 289, 291
Nike, 63-4, 72, 98, 140
nostalji, 198,205,206-11,297

olanaklar, 17, 24, 69, 147, 163-4, 191-
2, 196-9, 225, 230, 232-3, 236,
240-1, 245-7, 250, 253-4, 256,

d iz i n 361

261, 283-4, 291,298, 301-2, 311-
12; hkz. alternatifler

Orwell, G., 193,233,317
otantiklik, hkz. özgünlük
otorite, 134, 199, 219, 232, 238, 241,

295
otoritecilik, 89, 199-202, 224-5, 264,

267,288-9, 295,297,310
Owen, R., 213

ölçek, 41-3, 68-73, 90, 99-102, 193,
223, 236-8, 241, 264, 270-1, 273,
278, 281, 284-7, 289, 293-302,
311; hkz. coğrafya

ötekilik, 98,110, 128,194, 226-8,262,
268, 275-6, 299-300

özgünlük, 98, 130, 208, 300

para, 54, 80, 97, 138, 191, 196, 252-4,
290, 297,301

Park,R., 195, 198
Piercy, M., 233
piyasa, 18, 27-8, 83, 90-1, 138-47,

189, 191-2, 209, 215-20, 248,
251-3,258-9, 290, 306

serbest, 18, 21, 28, 38, 45, 62-3, 89,
91, 94-5, 215-22, 228-9, 236,
263-5; hkz. neoliberalizm

sosyalizm, 260
Platon, 19, 102, 192-3,246,311
Polanyi,K., 216-7, 222
postmodemizm, 24-7, 31, 91, 109-10,

208,276
Proudhon, R-J., 53, 113

radikallik, 15-6,21,24-5,74,230,288,
299

Reagan,R., 192,216, 236
rekabet, 27-8, 31, 61, 78, 87, 89, 93,

104, 139, 187, 192, 222, 257-60
Robinson, K., 233-5
Rouse, J., 149, 206

Saint-Simon, C.-H., 53-4
sanayisizleşme, 20, 23, 103, 118, 143,

153, 177-8,209, 229

Saro-Wiwa, K., 115
Scully,V., 210-11
Seabrook, J., 61-3
sendikalar, 18-9, 41, 56, 71, 158-60,

217,229
sermaye, 38,41-2,45-6,57-8,91,114-

6,129,132,136-7, 148,152,154-
5

akışı/hareketi, 50-3, 60, 77, 87,
236-7

birikimi, 20, 31, 40, 41-2, 44-8, 48-
59, 69-70, 73, 76-7, 79-82, 91,
111-2, 115-6, 125-47, 152, 154-5,
161-2, 196, 213, 218-20, 236-40,
245-6, 291,293

sınıf, 18, 40-1, 52, 55-7, 60-2, 67-73,
77-9, 86-7,92-3,107,127,131-2,
135-47, 149, 159-64, 187, 194,
199, 209, 218, 255, 259, 268,
272-3, 288-9, 299, 308

mücadelesi, 20, 33, 37, 41-3, 48-9,
52-7, 60, 64-73, 74-7, 79, 94-6,
100-1, 107, 115-6, 133-4, 137,
142-3, 153-64, 209, 214-5, 218,
241-2, 266-7,273

oluşumu, 58, 60-2, 72, 77-8, 86-7,
149

tanımı, 131-2
siyasal

eylem, 30, 48, 69-70, 107-9, 111-3,
144, 149, 159-64, 199, 230, 234,
241,256,267,273,284,288-312

koşullar, 15-23, 25, 32-3, 37, 71-3,
76,94-6, 237-40

projeler, 25, 69, 74-5, 89, 158, 199,
221,273-4, 288-312

Smith,A.,215-6, 220-1,240
Smith, N., 70
sosyalizm, 19,37,48-9,55-8,66,68-9,

72-6, 79, 88-9, 94-5, 106, 109,
145,250, 252-4, 260, 264

sosyobiyoloji, 254-6, 258-60, 278-82
sömürgeler, 18, 26, 40-1, 43-8, 74, 98,

108, 112, 135,219, 233-6
söylem, 26-7, 30-2, 74, 111, 126, 153,

164, 225-7, 257, 262, 264-5, 268,

362 UMUT MEKANLARI

273, 275, 281-2,289, 298-9, 301-
2

Strathem, M., 128, 130
Swyngedouw, E., 101, 105

şehirleşme, bkz. kentleşme

tarih, 17, 37, 40, 49-50, 68-73, 78-9,
82, 103-4, 134, 197, 202, 208,
214, 217, 227, 236-7, 246, 251,
254-5, 263-4, 266, 278

tarihi-coğrafi materyalizm, 30, 76,
235,246,310-1

tarihsel coğrafya, 19,30,37-59,68-73,
75, 80, 82, 90, 102-22, 126, 134,
139-40, 144, 147, 149, 153, 196,
233, 235-42, 250, 269, 278, 283-
4,295, 308-12; bkz. coğrafya

tasarım, bkz. temsil
teknoloji (dönüşüm), 19-20, 38, 51-2,

84-6, 100, 104, 127, 133, 142,
198, 206-7, 218, 222, 229, 232,
256, 273, 290

temsil, 24, 54, 127, 275-6
Thatcher, M., 20, 32, 85, 88, 92, 101,

190,216-7,222,314
tikellik, 30-1, 53-7, 69-70, 95-6, 98,

105-7, 109-22, 236, 295-8,304
topluluk, bkz. cemaat
toplumsal

adalet, 95,98, 106, 110, 113, 115-6,
122, 163,273-4, 296-7

cinsiyet, 18,59,65-6,126,134,139,
142, 145, 147, 154-6, 159, 224,
272, 308; bkz. kadınlar

denetim, 177, 202, 206, 209, 213
ilişkiler, 37, 68-9, 91-3, 110-1, 129,

134-6, 142-3, 164, 202, 230-1,
282,292

mücadele, 33, 41-2, 97-101, 109,
118-9, 133, 143-5, 152,219, 229,
233; bkz. sınıf mücadelesi

tüketim, 25, 84-6, 90,94, 129, 139-47,
148, 152, 162, 191, 224, 238-40,
272,274, 290, 305

türsel varlık, 110, 118, 122, 138, 254-

61,262-85,304, 308

ulaşım ve iletişim, 41, 50-2, 65, 75,
101-2

ulus, 41-3,49-50,52-3,57-8,61-2,71-
2,77-8,82,88,92-3,99-101,236,
239, 264-5, 287, 294-5; bkz. dev­
let

Unger, R., 191, 196, 199,229-35, 250-
1,257,306, 308,314

uzam, 23, 28-9, 40-2, 51-4, 59, 68-72,
76-9, 80, 84-6, 95, 129,138, 162-
3, 189, 214, 217-8, 221, 224-8,
230, 237-8, 241-2, 246, 251, 257-
8,259-60, 281,240-1,305

üretilen, 48-9, 59, 68-72, 75-9, 80,
84-5, 99-122, 163, 196-8, 217-8,
221, 224-5, 230, 232-3, 240, 259-
60, 293-4, 298-9, 307

uzamsal
biçim, 68, 196-214, 224-5, 228-31,

236-7, 241-2, 293-5, 297-8, 309-
11

çözüm, 40-9, 69, 75
oyun, 198-9, 208, 224, 226-7

uzamzamansallık, 49, 79, 108, 127-8,
132, 138-9, 140, 144, 164, 224-
42, 251, 260, 278, 282-7, 289-92,
298

ücretler, 60-5, 70-1, 85, 89, 143-4,
153-64, 196; bkz. emek

geçimlik, 71, 116, 118-9, 144, 152,
153-64, 304-5,308

üretim, 31, 47, 60, 63-5, 72, 83-7, 90,
132-6, 138, 142-4, 146, 148, 152,
162, 177-86, 191, 272, 274, 290-
1,305

ütgpyacıhk, 24-5, 45-8, 68-70, 92, 98,
110-1, 174, 192-242, 245-8, 253-
4, 283-4, 292-3, 296, 300, 308-12

biçim, 196-214,224-32,236-7,241-
2, 246, 292, 297-8

dejenere, 202-7, 222, 240
diyalektik, 224-42, 245, 250, 254,

268, 270-1, 282-5, 294, 298, 301-

d iz i n 363

2, 308-12
somutluk kazanmış, 199-213, 218-

20, 225,228,231-2, 250
süreç, 69,213-20, 224
uzamzamansal, 224-42, 282-5, 298,

300, 309-10

Von Frisch, K., 248

White, J., 274, 299-300
Whitehead,A.,268,282
Williams, R., 32, 77-8, 95-6
Wilson, E., 249-50, 263, 266, 271,

278-81,287
Wittgenstein, L., 24, 277, 282
Wright, E, 202

ya/ya da, 214-5, 228, 232, 242, 288,
302

yabancılaşma, 24-5, 38, 46, 70, 131,
135-6, 255,262

yaratıcı güçler, 131-2, 148, 215, 246,
251-2, 284

yaratıcı yıkım, 37-9, 79,93,146, 309

yatırım (kamu), 157-9,174,174-7,219
yeni sömürgecilik, 28, 74, 108
yeni şehircilik, 207-13
yenilenme, bkz. ıslah
yer, 47-8, 59, 67, 76-9, 80, 101, 154,

206, 213-4, 220, 222-4, 296-8;
bkz. yerellikler

yerellikler, 41-2, 57-8, 69-72, 74, 76,
88,90,93,99-101,105-6,110-11,
139-40, 153-64, 236, 263, 291,
305; bkz. yer

yoksulluk, 61-4,97-8,154-60,167-74,
186-7, 189,211,219, 237-8, 272,
298-9; bkz. eşitsizlik

zaman, 40-1, 78-82, 84, 129, 138-9,
197-8, 224, 228, 237-8, 241, 260,
281,291,295

zamansalhk, 76, 78-82, 139, 197-8,
214-20, 257-60, 269-70, 292

Zapatistalar, 97-9, 101, 105, 111, 115
Zeldin, T., 301
Zola, E., 252-4, 263,311

m e t is
TARİH TOPLUM FELSEFE

David Harvey

POSTMODERNLİĞİN
DURUMU

Kültürel Değişimin Kökenleri

Çeviren: Sungur Savran

Son yıllarda günümüz dünyasını betimlemede kullanılan
"postmodem durum" üzerine, postmodem kültür, mimari,
sanat ve toplum üzerine pek çok şey yazıldı. David Har­
vey, Postmodernliğin Durumundsi başlangıç olarak teri­
min farklı anlamlarını inceliyor ve modemizm sonrası top­
lumsal yaşantıyı anlamakta bu kavramlaştırmayı kullan­
manın ne ölçüde uygun ve yararlı olduğunu tartışıyor. An­
cak Postmodernliğin Durumu, çok daha fazlasını vaat edi­
yor okura. Yazar, Aydınlanma'dan günümüze uzanan dö­
nem boyunca modemizmin toplumsal bir tarihini kuruyor
ve modemizmin politik ve toplumsal düşünce ve hareket­
ler içindeki, sanat, edebiyat ve mimarideki ifadelerini in­
celiyor. En dikkat çekici ve Harvey'ye özgü vurgulama ise,
zaman ve mekân algılamalarımızın yine zaman ve mekân
boyunca nasıl bir değişim gösterdiği ve bu değişimin de­
ğerler ve toplumsal süreçler üzerinde nasıl etkili olduğu...

Bu kitap sadece doğrudan sosyal bilimlerle ilgili olan­
lar için değil, günümüz dünyasındaki değişimleri anla­
makta ısrarlı olan, araştırmaktan çekinmeyen genel okur
için de son derece ilgi çekici... Son dönemde, düşünce ta­
rihine ve zihniyetlerin toplumsal ve politik değişmeyle il­
gisinin kurulmasına yapılmış zengin bir katkı...

METİS
TARİH TOPLUM FELSEFE

Mike Davis

GECEKONDU GEZEGENİ
Çeviren: Gürol Koca

Gecekondu Gezegeni, Üçüncü Dünya ülkelerinin kentsel
bölgelerinde halen bir milyar insanın yaşamakta olduğu
gecekondu mahallelerinin tarihini ve bugününü analiz edi­
yor. Konuyla ilgili muazzam genişlikteki literatürden aldı­
ğı ampirik verileri ustalıkla kullanan Mike Davis, yoksul­
ların Mumbai^ Kahire, İstanbul, Sao Paulo, Seul gibi on­
larca megakentte verdiği hayatta kalma mücadesini betim­
lerken çok önemli bir dizi tespitte bulunuyor.

Davis'e göre IMF ile Dünya Bankası'nm kıskacındaki
devletlerin bu devasa sorunu çözmek için geliştirdiği ön­
lemler yoksulların değil orta sınıfın işine yarıyor. Bazı li­
beral çevrelerin yoksulların pratik becerilerine düzdükleri
ikiyüzlü methiyeler ve asıl çözüm mercii olarak gösterilen
STK'lar kentlerdeki toplumsal hareketleri radikallikten
uzaklaştırıyor; her yıl yüzbinlerce yoksul yaşadıkları ma­
hallelerden zorla tahliye edilirken, boşalttıkları yerlere or­
ta sınıf yerleşiyor.

Latin Amerika'dan Ortadoğu'ya, Afrika'dan Güney As­
ya'ya uzanan geniş bir küresel coğrafya üzerinde karşılaş­
tırmalı olarak kent yoksulluğunu inceleyen Davis şu soru­
ya ulaşıyor: Pentagon'un gecekondu mahallelerini 21.
yüzyılın savaş alanları ilan etmesi ile, deprem ve sel gibi
doğal felaketlerde gecekondu mahallelerine sürgün edil­
miş yoksulların çok daha fazla zarara uğradıkları gerçeği
arasında hiç mi bağ yok?

Neoliberalizmin hem tarihte eşi görülmedik boyutlara
çıkardığı hem de büyük bir pişkinlikle yok saydığı yoksul­
luk sorununun dünya çapında kapsamlı bir haritasını çıka­
ran bu kitabı herkes okumalı.

